

Schweizerische Schachzeitung

101. Jahrgang. Offizielles Organ des Schweizerischen Schachbundes
ISSN 0036-7745
Erscheint 10mal pro Jahr
Auflage: 8000
Einzelabonnements (inkl. Porto): Inland Fr. 50.-
Ausland Fr. 70.-

Chefredaktor

Dr. Markus Angst
Gartenstrasse 12
4657 Dulliken
Tel. 062 / 295 33 65
Fax 062 / 295 33 73
ssz@schachbund.ch

Fernschach

Gottardo Gottardi
Postgässli 19
3661 Utendorf
Tel./Fax 033 / 345 72 61
g.gottardi@rauh.ch

Problemschach

Martin Hoffmann
Neugasse 91/07
8005 Zürich
Tel. 01 / 271 15 07
mhoffmann.zh@bluewin.ch

Studien

Istvan Bajus
Grossalbis 28
8045 Zürich
Tel. 01 / 461 24 12
Istvan.Bajus@ifa.usz.ch

Inserate

Dr. Markus Angst
(Adresse siehe oben)

Insertionstarif

4. Umschlagseite: 900.-. 2. und 3. Umschlagseite: 800.-. 1. Seite 700.-. 2/3-Seite 500.-/1/2-Seite 400.-, 1/3-Seite 300.-. 1/4-Seite 250.-. 1/6-Seite 200.-. Weitere Preise und Rabatte auf Anfrage.

Produktion

Werner Widmer
Schachagentur Caissa AG
5614 Sarmenstorf
Tel. 056 / 667 20 61
Fax 056 / 667 31 81
caissa@bluewin.ch

Schach im Internet

www.schachbund.ch

Schach im Teletext

SF2, Seite 272/273

Editorial

Der Duden definiert den Begriff «Showdown» als «Zweikampf (im Wildwestfilm)». Auch wenn Wildwest-Szenen im Schach Seltenheit haben – faszinierende Showdowns gibt es auch auf den 64 Feldern immer wieder.

Mit einem grossen Showdown ging beispielsweise das Schachjahr 2000 in Teheran zu Ende. Nachdem er sich 1995 in seinem ersten WM-Finale nach Version PCA in New York Garry Kasparow mit 7½:10½ hatte geschlagen geben müssen, wurde Viswanathan Anand in der iranischen Hauptstadt endlich Weltmeister. Im Endspiel der FIDE-WM bezwang der 31-jährige Inder seinen um sechs Jahre jüngeren Kontrahenten Alexei Schirow mit 3½:½ und setzte damit seiner ohnehin schon glanzvollen Karriere die Krone auf.

Erfahren in Sachen WM-Showdowns ist auch Viktor Kortchnoi. Erstmals seit fast vier Jahren bestritt der zweifache Vizeweltmeister, der im kommenden März seinen 70. Geburtstag feiert, wieder ein Turnier in der Schweiz. Und wie 1997 beim Open in Baden liess er auch beim ITAG-Cup anlässlich des «Hilton»-Opens in Basel zu Beginn des neuen Jahres keine Zweifel

über seine nach wie vor grosse Spielstärke aufkommen.

Zum einem grossen Showdown kommt es auch im Musical «Chess». Das Stück «I know him so well», ein Duett der beiden um die Gunst des Schachweltmeisters bühnenden Frauen Florence und Svetlana, gehört zu den Highlights des Musicals. Ein Musical notabene, das einiges mit Viktor Kortchnoi zu tun hat. Denn die Handlung ist in vielen Zügen dem (Schach-)Leben des emigrierten Russen nachgezeichnet.

Ich hatte – wie übrigens auch Viktor Kortchnoi – im vergangenen Jahr das Vergnügen, im Oltner Stadttheater an der letzten Vorstellung der durch einige Schweizer Städte führenden «Chess»-Tournee dabei zu sein. In diesem Frühling kommt das Musical der beiden Abba-Komponisten Benny Andersson und Björn Ulvaeus wieder in die Schweiz. Vom 20. März bis 14. April wird es im Musical-Theater Basel aufgeführt. Lassen auch Sie sich von der musikalischen Partie verzaubern!

Ein schachpolitischer Showdown kündigt sich für den 23. Juni 2001 an. Nach dem statutarisch vorgeschriebenen Rücktritt von Ruedi Staechelin nach sechsjähriger Amtszeit zeichnet sich nämlich für die SSB-Delegiertenversammlung erstmals seit 14 Jahren wieder (mindestens) ein Zweikampf um das Präsidium des Schweizerischen Schachbunds ab. Die beiden bisher bekannten Kandidaten, Peter Erismann und Philipp Hänggi, skizzieren in dieser Ausgabe, wohin sie den Verband in den nächsten Jahren führen möchten. In der April-Nummer werden die beiden dann ihre Tickets vorstellen. Natürlich ist das Feld für zusätzliche Anwärter frei – und auch der Platz für weitere Kandidatenporträts in der «SSZ»!

Markus Angst,
«SSZ»-Chefredaktor

On peut traduire l'expression «showdown» par «la grande scène du duel». Bien que les scènes cinématographiques soient plutôt rares dans le monde des échecs, il arrive pourtant toujours que les joueurs se livrent de fascinants duels sur les 64 cases.

L'année 2000, par exemple, se termina sur un gigantesque «showdown» à Téhéran. En 1995, à New York, Viswanathan Anand avait dû s'incliner face à Garry Kasparov sur le score de 7½ contre 10½, lors du premier championnat du monde version PCA. Dans la capitale iranienne, à 31 ans, l'Indien remporta enfin le titre de champion du monde. En finale du championnat du monde de la FIDE, il l'emporta en battant son cadet de six ans, Alexei Schirov par 3½ contre ½ et couronna une carrière déjà bien brillante en soi.

Viktor Korchnoi a lui aussi une grande expérience des «showdowns». Pour la première fois depuis presque quatre ans, le double vice-champion du monde, qui fêtera son 70e anniversaire en mars, a à nouveau disputé un tournoi en Suisse. Et comme en 1997, à l'Open de Baden, il ne laissa planer aucun doute sur sa force de jeu qui n'a rien perdu de sa fraîcheur. Il remporta sans difficulté l'ITAG-Cup dans le cadre de l'Open «Hilton», à Bâle, en début d'année.

Un «showdown» est aussi le thème central du musical «Chess». La chanson «*I know him so well*», entonnée en duo par Florence et Svetlana, les deux femmes qui se disputent l'amour du champion du monde, constitue l'un des grands moments du musical. Un musical qui a, entre parenthèses, un lien avec Viktor Korchnoi. En effet, on reconnaît aisément de nombreux éléments de la vie du Russe émigré dans l'intrigue.

L'an passé, j'eus – comme Viktor Korchnoi d'ailleurs – le plaisir d'assister à la dernière représentation de la tournée suisse de «Chess», au théâtre d'Olten.

Au printemps, le musical des deux compositeurs d'Abba, Benny Andersson et Björn Ulvaeus reviendra en Suisse. Du 20 mars au 14 avril, il sera représenté au Musical-Theater de Bâle. Laissez-vous charmer par la partie musicale!

Un «showdown» politico-équien s'annonce pour le 23 juin 2001. Après la démission prescrite par les statuts de Ruedi Staechelin qui se retire après six ans de mandat, l'Assemblée des délégués de la FSE pourrait, après 14 ans (au moins), assister à nouveau à une joute pour la présidence de la Fédération Suisse des échecs. Dans la présente revue, les deux candidats en lice actuellement, Peter Erisman et Philipp Hänggi, esquissent leurs projets d'avenir pour la Fédération. Dans le numéro d'avril, tous deux présenteront leur équipe. Bien entendu, l'élection est ouverte à d'autres candidats et nous nous ferons un plaisir de réserver une place à d'autres portraits dans la «RSE»!

*Markus Angst,
rédacteur en chef de la «RSE»*

Il Duden définit le terme «showdown» comme sfida (nei film western). Anche se scene da western negli scacchi sono rare, affascinanti sfide sulle 64 scacchiere ce ne sono sempre.

Con una grande sfida è terminato per esempio il 2000 a Teheran. Dopo essere stato sconfitto da Kasparov per 10½ a 7½ nella sua prima finale del campionato mondiale PCA, nel 1995, finalmente Viswanathan Anand è diventato campione del mondo nella capitale iraniana. Nella finale del campionato del mondo FIDE il 31enne indiano ha sconfitto per 3½ a ½ il suo avversario Alexei Shirow, di sei anni più giovane, aggiungendo una corona alla sua già brillante carriera.

Anche Viktor Korchnoi, due volte vicecampione del mondo e a mar-

**Schweizerischer
Schachbund
Fédération Suisse
des Echecs**

**Federazione
Scacchistica Svizzera**

Zentralpräsident:

Ruedi Staechelin
Hirslandweg 16
4144 Arlesheim
Tel. P 061 / 701 80 50
Fax P 061 / 701 81 77
praesident@schachbund.ch

zo settantenne, dopo quasi quattro anni di assenza dai tornei svizzeri, così come nel 1997 a Baden, nell'ITAG-Cup dell'«Hilton»-Open a Basilea non ha lasciato dubbi sulla sua grande forza.

Una sfida si prospetta anche per il musical «Chess» il cui pezzo «*I know him so well*» duettato da Florence e Svetlana appartiene ai punti di forza di un musical che si ispira fortemente alla vita (scacchistica) di Viktor Korchnoi. Così come Korchnoi l'anno scorso ebbe il piacere di assistere presso lo Stadttheater di Olten all'ultima rappresentazione della tournée svizzera di «Chess». Ora in primavera il musical dei compositori Benny Andersson e Björn Ulvaeus (Abba) sarà di nuovo in Svizzera, dal 20 marzo al 14 aprile, presso il Musical-Theater di Basilea. Approfittatene anche voi.

Una sfida scacchistico-politica è pure preannunciata per il 23 giugno 2001. Dopo il ritiro a norma di statuto di Ruedi Staechelin, dopo sei anni di carica, ad almeno 14 anni dall'ultima volta si prospetta un duello per la presidenza della FSS. I due candidati finora conosciuti, Peter Erisman e Philippe Hänggi, schizzano in questa edizione come vorrebbero condurre nei prossimi anni la Federazione. Nel numero di aprile presenteranno entrambi i loro tickets. Naturalmente la lotta è aperta anche ad altre candidature così come il posto nella «RSS» per ulteriori ritratti!

*Markus Angst,
capo redattore «RSS»*

GM Viktor Kortschnoi eroberte auch Basel

Einen schachlichen Paukenschlag erlebte Basel zum Auftakt des neuen Jahrtausends. Der zweifache Vizeweltmeister Viktor Kortschnoi gab sich und den zahlreichen Schachfans die Ehre und demonstrierte sein immer noch grosses schachliches Können mit dem Sieg in der ITAG-Finalpoule über eine illustre Konkurrenz.

Todesgasse leben länger. Nach 65 Teilnehmern im Vorjahr schien das Basler Projekt vor dem Aus. Doch die Motivation «jetzt erst recht» kam nicht zuletzt seitens des Hotels «Hilton», das diesmal durch einen neuen Sponsorpartner, die Internationale Treuhand AG (ITAG), ergänzt wurde.

Mehr Luft im Budget und neue Ideen führten zum Ausbau des Turniers zu einem eigentlichen Schachfestival. So fanden nebst dem traditionellen Open (mit einer Runde à 6 Stunden pro Tag) neu ein Jugendturnier (44 Teilnehmer) und ein Blitzturnier (57 Teilnehmer) Aufnahme in das Programm. Im Rahmenprogramm dominierte das ITAG-Simultan mit Viktor Kortschnoi, für das sich die Wettbewerbsgewinner von «Weltwoche», «beo chess-Magazin», die Siegerin des Jugendturniers und geladene ITAG-Gäste qualifiziert hatten. In einer Live-Sendung wurde dieser Anlass während dreieinhalb Stunden (!) von Tele Basel übertragen. Wahrlich ein Novum für den Schachsport.

Nach dem Einbruch im letzten Jahr zeigte die Teilnehmerkurve diesmal wieder nach oben. 112 Teilnehmer(innen), darunter zwölf Grossmeister(innen) und neun Internationale Meister, trugen sich in die Startliste ein. Da Viktor Kort-

Ein gut aufgelegter Basel-Sieger Viktor Kortschnoi beim Fernsehinterview. (Foto: Robert Spörrli)

schnoi für die Finalpoule gesetzt war, standen diesmal nur drei Plätze zur Verfügung, womit sich der Kampf an den Spitzenbrethern zusätzlich verschärfte. Kurzremisen rächten sich um so mehr.

Vor der 5. und für die Qualifikation entscheidenden Runde führten zehn Spieler mit je 3½ Punkten. Bereits aus dem Rennen waren zu diesem Zeitpunkt der Vorjahreszweite Ognjen Cvitan und der Basler Lokalmatador Ivan Nemet. Das ergab fünf Paarungen an den Spitzenbrethern, an denen auf Biegen und Brechen gekämpft wurde. Durchsetzen und qualifizieren konnten sich schliesslich Wladimir Tukmakow (Sieg gegen Milos Pavlovic), «Ambassador»-Sieger Zurab Sturua (Sieg gegen Lajos Seres) und Csaba Horvath (Sieg gegen Janos Dudas). Auf der Strecke blieben Vorjahressieger Andrei Sokolow, Branko Filipovic, Jozsef Horvath und Pal Kiss, die in den Direktbegegnungen nicht über ein Remis hinauskamen.

In der anschliessenden ITAG-Finalpoule um die ersten vier Ränge zog Ehrengast Viktor Kortschnoi die Nummer 4 und damit die schwarzen Steine gegen den Ungarn Csaba Horvath. Die Partie wurde live auf die Grossleinwand des «Hilton»-Auditoriums übertragen. Zahlreiche Zuschauer wurden so Zeugen des ungebrochenen Kampfeistes des Altmeisters, der sich nach einer missglückten Eröffnung durch das Mittelspiel kämpfte und schliesslich in den letzten Spielminuten das Endspiel noch zu seinen Gunsten wendete.

Weniger Kampfeist zeigten Wladimir Tukmakow und Zurab Sturua, die nach wenig Kampf die Entscheidung erst in der ersten Blitzpartie fanden. Der Glücklichere war hier der Georgier Sturua, der damit gegen Kortschnoi antreten konnte.

Mindestens dreimal kam Co-Schiedsrichter IM Sinisa Joksic in das Turnierbüro, um mitzuteilen, dass das Remis nur noch

Siege für Wladimir Epischin und Emrush Jashari

ma. Auf denkbar knappe Art und Weise fiel die Entscheidung um den Turniersieg bei den Meistern am Zürcher Weihnachtsturnier. Mit GM Wladimir Epischin (D), GM Wladimir Burmakin (Rus), GM Wladimir Tukmakow (Ukr), GM Normunds Mieziš (Lett), IM Roman Vidoniak (Ukr) und IM Alexander Raetsky (Rus) wiesen nach sieben Runden gleich sechs Spieler 5½ Punkte auf. Epischin und Burmakin hatten gar gleich viele Buchholz-Punkte, weshalb die zweite Hilfswertung den Ausschlag zugunsten Epischins geben musste.

Als bester Schweizer kam IM Florian Jenni (Startnummer 18) in diesem mit 13 Grossmeistern stark besetzten Feld mit 5 Punkten auf den guten 14. Platz. Nur zwei Ränge weiter hinten platziert, wiederholte der Zürcher Thomas Wyss (Startnummer 55!) seinen Exploit vom Vorjahr, als er ebenfalls 5 Punkte holte.

Das allgemeine Turnier wurde eine Beute von Emrush Jashari (Rorschach), der als einziger auf 6½ Punkte kam. Mit total 348 Teilnehmern (112 im Meister-, 230 im Allgemeinen Turnier) lockte das von Georg Kradolfer redesignte Zürcher Weihnachtsturnier rund 20 Prozent mehr Spieler als im Vorjahr an.

GM Wladimir Tukmakow (Ukr) – IM Goran Milosevic (Basel)

Bogoiindisch (E00)

1. d4 ♖f6 2. c4 e6 3. g3 ♖b4+. Schwarz möchte keine katalanische Stellung spielen und versucht deshalb einen Aufbau analog zur Bogoljubow-Vari-

ante 3. ♗f3 ♖b4+. Es scheint aber, dass Weiss hier bessere Möglichkeiten hat, weil er mit dem Springer noch auf g1 schnell zu e4 kommt.

4. ♗d2 c5 5. ♖xb4 cxb4 6. ♗g2 0-0 7. e4! d6 8. ♗e2 ♗c6.

In der Stammpartie Bönsch – Lutz, Graz 1993, folgte 8. ... e5 9. 0-0 ♗c6 10. d5 ♗b8 11. a3 ♗a6 12. axb4 ♗xb4, und Weiss stand etwas besser.

9. 0-0 ♗e8?! Nach der Abschlussung des Zentrums erweist sich das als Tempoverlust. Besser ist 9. ... e5 mit Übergang in die oben betrachtete Variante.

10. ♗d3 e5 11. d5 ♗b8 12. a3 ♗a6 13. axb4 ♗xb4 14. ♗d2 a5 15. ♗a3 ♗d7 16. ♗c3.

Auf den ersten Blick scheint es, dass Schwarz mit seinem guten Läufer und den Möglichkeiten am Damenflügel besser steht. Es zeigt sich aber bald, dass Schwarz viel Zeit braucht, um dort ernst zu nehmende Drohungen aufzustellen. Nach der Ungenauigkeit im 18. Zug hat Weiss Zeit, mit dem Vorstoss des f-Bauern die Initiative zu ergreifen.

16. ... ♗b6 17. ♖h1 ♗e7. 17. ... ♗d4? geht hier leider nicht wegen 18. ♗xd4 exd4 19. ♗cb5.

18. h3?! 18. ♗ab5 ist angebracht.

18. ... ♗e8?! Jetzt könnte Schwarz hingegen ruhig 18. ... ♗d4! spielen, da in obiger Variante auf c7 keine Gabel mehr droht. Nach 19. ♗fd1 ♗xd2 20. ♗xd2 b6 sollte er nicht verlieren.

19. f4 f6 20. f5 ♗c8 21. ♗f3 ♗f7 22. h4 ♗a6 23. ♗af1 a4

24. g4 ♗c5 25. g5 ♗f8 26. ♗g1 ♗b3 27. ♗e2 ♗d4 28. ♗f2 ♗d8 29. ♗g3 ♗e7 30.

♗f1 ♖h8 31. ♗c2 ♗xc2 32. ♗xc2 ♗a8 33. ♗g2 ♗a5 34.

♗d1 b5 35. ♗d2 ♗d8 36. ♗e3 bxc4 37. ♗xc4 ♗c5 38. ♗b4 ♗b5 39. ♗a3 ♗b8 40. h5 ♖b5 41. h6 ♖xc4 42. ♖xc4 fxf5. Hier ist auch 42. ... g6 43. fxf6 hxf6 44. ♗f1 ♗e7 nicht so klar.

43. hxf7+ ♗xf7 44. ♗xf5 ♗b7? Eine zähere Verteidigung erlaubt 44. ... ♗f6 45. ♗h3 ♗e8. Danach ist nicht klar, wie Weiss weiterkommen will.

45. ♗h3 ♗f6 46. ♖b5! Nun mobilisiert Weiss die letzten Reserven. Die schwarze Stellung ist hoffnungslos.

46. ... ♗b6. 46. ... ♗xf5 47. exf5 ♗xb5 48. ♗g7 h6 49. ♗g4. 47. ♗g6! ♗d8 48. ♗h4 ♗b7.

49. ♗d7! Nützt auf hübsche Art und Weise die Überlastung der schwarzen Figuren aus.

49. ... ♗e7. 49. ... ♖g8 50. ♗xf6 ♗xf6 (50. ... ♗xf6 51. ♗xf6 ♗xf6 52. ♖xa4) 51. ♖e6+ ♖h8 52. ♗f7! ♗e7 53. ♖g6 führt zum gleichen Ergebnis.

50. ♗h6 ♖g8 51. ♖e6 hxf6 52. fxf6 ♗xe6 53. gxf7+ ♖xf7 54. ♗h5+ ♖f8 55. ♗h8+ 1:0

IM Attila Czebe (Un) – IM Florian Jenni (Oberwil-Lieli)
Königsindisch (E63)

1. c4 g6 2. d4 ♖g7 3. g3 ♗f6 4. ♗c2 d6 5. ♗f3 0-0 6. 0-0 a6 7. ♗c3 ♗c6 8. ♗c2 e5!? Gemäss meiner Datenbank eine Neuerung. Den selten gespielten

Weihnachtsturnier in Zürich

weissen 8. Zug beantwortete Schwarz bisher meist mit 8. ... ♖b8 oder 8. ... ♙g4.

9. dxe5 dxe5 10. ♖d1 ♖d4. Nach 10. ... ♖e7 11. ♙g5 oder 10. ... ♖e8 11. ♖d5 steht Weiss besser.

11. ♖xd4 exd4 12. e3. Weiss möchte etwas gegen den schwachen Bauern auf d4 unternehmen. Zum Ausgleich führt 12. ♖d5 ♖xd5 13. cxd5 ♙f5.

12. ... c5 13. exd4 cxd4 14. ♖e2?! Einen symbolischen Vorteil erreicht Weiss mit 14. ♙g5 ♖b6 15. ♙xf6 ♖xf6 16. ♖d5.

14. ... ♙f5 15. ♖b3 ♖e4! Materielle Zugeständnisse sind für Schwarz unumgänglich, da nach 15. ... d3 16. ♖f4 der vorgeschobene Bauer nicht zu halten ist.

16. ♖xb7. 16. ♙xe4 ♙xe4 17. ♖xd4 kommt wegen der Schwäche der weissen Felder kaum in Betracht.

16. ... ♖b8?! Wohl etwas zu optimistisch. Besser ist 16. ... ♖e8 mit guter Kompensation für den Bauern. Zum Beispiel: 17. ♙f4 ♖c8. Nun könnte Weiss mit dem materialistischen 17. ♖xa6 ♖e8 18. ♖f4 die schwarze Strategie in Frage stellen.

17. ♖d5?! ♖e7 **18. ♖f4.** 18. ♖xd4 ist kaum möglich: 18. ... ♙xd4 19. ♙xe4 (19. ♖xd4 ♖fd8; 19. ♖xd4 ♖fd8 20. ♙xe4 (20. ♖xe4 ♖xd5 21. ♖xe7 ♖d1+ 22. ♙f1 ♙h3 geht nicht) 20. ... ♖xd5 21. ♙xd5 ♖e1+, und Schwarz steht besser) 19. ... ♙xf2+ (19. ... ♖fd8! 20. ♖xd4 ♖xd5 21. ♙xd5 ♖e1+ führt zu oben betrachteter Variante) 20. ♙xf2 ♙xe4 21. ♖d6 ♖b7, und bei ungleichfarbigen Läufern ist die schwarze weisse Königsstellung wichtiger als der Mehrbauer.

Nun könnte Schwarz normal mit 18. ... ♖fe8 oder 18. ... ♙fc8 mit der Idee 19. ♖e1 ♖c5 20. ♖xe4 ♖c7 21. ♖xd4 ♖xd5 22. ♖xd5 ♖e5 fortsetzen, mit Kompensation für den geopfernten Bauern. Die ungünstige Stellung der weissen Türme ermöglicht aber einen unerwarteten taktischen Schlag.

18. ... ♖c3! 19. bxc3 dxc3. Nun droht Schwarz, mit einer Figur im Minus, mit 20. ... c2 einen der beiden weissen Türme zu erobern. Dies kann auch nicht mit 20. ♖f1 verhindert werden, denn nach 20. ... c2 hat der Turm a1 kein Fluchtfeld.

20. ♙d2? Durch das unerwartete Opfer aus der Fassung geraten, leistet Weiss kaum Widerstand. Ungenügend ist zwar auch 20. ♙e3 c2 21. ♙c5 ♖e5! (nicht 21. ... ♙xa1 22. ♙xe7 ♖b1 23. ♖f1 ♖xf1+ 24. ♙xf1 c1 ♖ 25. ♙xf8. Möglich ist aber 21. ... ♖xc5 22. ♖xc5 ♙xa1 23. ♖f1 ♖b1 24. ♖e3 (24. ♖e2? ♙d3 25. ♖e3 ♙xe2 26. ♖xe2 ♖xf1+ 27. ♖xf1 ♙b2), was zur Hauptvariante mit 20. ♖f3 führt) mit Gewinn: a) 22. ♖xe5 ♙xe5 23. ♙xf8 ♙xa1 24. ♖f1 ♙xf8; b) 22. ♙xf8 ♖xd5 23. cxd5 ♙xa1; c) 22. ♖dc1 ♖fd8 23. ♖xe5 ♙xe5). Schade aber, dass sich Weiss die Hauptvariante nicht zeigen liess: 20. ♖f3 c2 21. ♙a3, und nun folgt nicht 21. ... ♙xa1 22. ♙xe7 cxd1 ♖+ (22. ... ♖b1 23. ♖f1 ♖xf1+ 24. ♙xf1 c1 ♖ 25. ♙xf8) 23. ♖xd1 ♖b1 24. ♖xb1 ♙xb1 25. ♙xf8

♙xf8 mit wahrscheinlichem Remis, sondern 21. ... ♖xa3! 22. ♖xa3 ♙xa1 23. ♖f1 (23. ♖xa1 verliert nach 23. ... ♖b1+ 24. ♖c1 [24. ♙f1 ♖xa1 25. ♖e2 ♖e8 26. ♖c1 ♖e1] 24. ... ♖fb8! 25. ♙f1 ♖xa1 26. ♖xa1 ♖b1 27. ♖e5 c1 ♖ 28. ♖e8+ ♙g7 29. ♖e5+ ♙h6 30. ♖e2 ♖d1) 23. ... ♖b1. Obwohl Schwarz für die Dame nur einen Turm erhalten hat, steht sein Vorteil ausser Zweifel. Es könnte folgen: 24. ♖e3 (oder 24. ♖e2 ♖d8 [nach 24. ... ♖e8? 25. ♖c1 ♙b2 kann sich Weiss mit 26. ♖a4! ♖d8 27. g4! retten] 25. ♙d5 [25. ♖c1 ♖d1 26. ♖e3 ♖bxc1] 25. ... ♙h3 26. ♖c1 ♖e8) 24. ... ♖fb8! 25. ♖e2 ♖d1 26. ♖c1 ♖b1, und der Freibauer auf c2 bringt in wenigen Zügen die Entscheidung.

20. ... ♖fd8 21. ♙xc3 ♙xc3. Natürlich nicht 21. ... ♖xd5? 22. ♖xd5.

22. ♖c6. 22. ♖ac1 ♖xd5 23. ♖xd5 ♖e2 24. ♖xc3 ♖xc4 hilft auch nicht mehr.

22. ... ♙xa1 23. ♖xa1 ♖d2?! Wäre ich nicht auch bereits in Zeitnot gewesen, hätte ich mir 23. ... ♙b1! mit sofortiger Entscheidung kaum entgegen lassen.

24. ♖d5 ♖e2 25. ♖f1 ♖e6?! Einfacher ist 25. ... ♖b1 26. ♖a8+ (26. ♖c5 ♖dd1 27. ♖e3 ♖xf1+ 28. ♖xf1 ♖xf1+! 29. ♙xf1 ♙h3) 26. ... ♙g7 27. ♖a7 ♖dd1 28. ♖e3 ♖xf1+ 29. ♖xf1 ♖xc4 mit Gewinn.

26. ♖c7 ♖bb2 27. a4 ♙g7 28. ♖f4 ♖f6 29. ♙d5 ♖b1 30. ♖xb1 ♙xb1 31. ♖e6+? Nach 31. h4 wäre die schwarze Aufgabe gar nicht so leicht.

31. ... ♙h6 32. ♖f4+ ♖xf4 33. ♖xf4 ♙g7 34. c5 ♙a2?! 34. ... ♖d1+ 35. ♙g2 ♖xd5 36. ♖xd5 ♙e4+ gewinnt einfacber.

35. ♙f3 ♖c2 36. c6 ♙f6 37. h4 ♙e5 38. ♖d3+ ♖d6 39. ♙g2 a5 40. ♖f4 ♙b3 41. ♙e4 0:1.

Analysen: Florian Jenni

GM Zurab Sturua im Winter wie im Sommer

Mit einem Sieg in der dritten Blitzpartie des Finals entschied der georgische Grossmeister Zurab Sturua das 7. «Ambassador»-Open wie schon den Berner Schachsommer am gleichen Ort zu seinen Gunsten. Nur knapp geschlagen geben musste sich der als Aussenseiter in das Endspiel vorgedrungene Lajos Seres. Den kleinen Final gewann GM Lajos Horvath (Un) gegen den Tschechen Petr Velicka in der ersten Blitzpartie.

Acht Grossmeister(innen) und zehn Internationale Meister führten bei der siebten Austragung die Startrangliste an, die nach dem Teilnehmerereinbruch im «Lothar-Sturm-Jahr» wieder die 100er-Grenze zu überschreiten vermochte. Dass man trotzdem weit unter den früheren Teilnehmerzahlen blieb, lag nicht zuletzt auch am weiter schwindenden Interesse der Spieler aus der Region, was den derzeitig desolaten Zustand der einheimischen Schachszene widerspiegelt. Ohne die erfreulich anwachsende Zahl ausländischer Schachfreunde wäre dies noch ausgeprägter zum Ausdruck gekommen.

Das Turnier selbst verlief von Beginn weg animiert. Nicht zuletzt der Finalpoule-Modus trug erstmals auch im Hotel «Ambassador» zur zusätzlichen Spannung bei, konnte doch jedes Salonremis in den ersten fünf Runden das frühzeitige Aus im Rennen um einen der vier Finalpoule-Plätze bedeuten.

Ein derartiges Schockerlebnis hatte auch der nachmalige Turniersieger, der in der 2. Runde gegen den stark aufspielenden Freiburger Jacques Kolly nicht über ein Unent-

Scheint Bern zu mögen: Der georgische Grossmeister Zurab Sturua. (Foto: Markus Angst)

schieden hinaus kam, danach aber ebenso durchpunktete wie der «Ambassador»-Sieger von 1998, Petr Velicka, der sich mit einer Glanzpartie gegen seinen Reise- und Zimmerkollegen Roland Berzinsh die frühzeitige Finalqualifikation sicherte. Ergänzt wurde das Final-Quartett durch die beiden Ungarn Jozsef Horvath und Lajos Seres. Letzterer war schon in Fribourg bis in den Final vorgedrungen und dort erst am Rumänen Florin Gheorghiu gescheitert.

Keine grossen Stricke zerrissen diesmal die einheimischen Vertreter. Der Vorjahreszweite IM Hansjürg Kaenel spielte zwar wie gewohnt kämpferisch, aber ausgesprochen glücklos. Und IM Giancarlo Franzoni musste wegen einer Punkteteilung zu viel seine Finalhoffnungen ebenfalls frühzeitig begraben. Er klassierte sich aber dank zwei Schlussrundensiegen noch als bester Berner auf dem 7. Schlussrang.

Robert Spörri

IM Roland Berzinsh (Lett) – IM Peter Velicka (Tsch) Caro-Kann (B18)

1. e4 c6 2. d4 d5 3. ♘c3 dxe4 4. ♗xe4 ♙f5 5. ♗c5 ♖b6 6. g4 ♙g6 7. f4 e6 8. ♗e2 ♙xc5 9. dxc5 ♖b4+ 10. c3 ♗e4 11. ♗f3 h5 12. ♗e5 hxg4 13. ♗xg6 ♗xg6 14. ♗g1 ♗d7 15. ♗xg4

15. ... ♗xh2 16. ♙g2 ♗h7 17. f5 ♗xf5 18. ♗xg7 0-0-0 19. ♙e3 ♗xc5 20. ♗d1 ♗xd1+ 21. ♗xd1 ♗d3+ 22. ♗e2 ♗f4+ 23. ♙xf4 ♗e4+ 24. ♗f2 ♗xf4+ 25. ♗g1 ♗h8 0:1

GM Zurab Sturua (Geo) – Heinrich Horther (D) Damengambit (D34)

1. c4 e6 2. ♗f3 d5 3. d4 c5 4. cxd5 exd5 5. g3 ♗c6 6. ♙g2 ♗f6 7. 0-0 ♙e7 8. ♗c3 0-0 9. b3 ♗e4 10. ♙b2 ♙f6 11. ♗a4 b5 12. ♗xc5 ♗xc5 13. ♗c1 ♗xd4 14. ♗xd4 ♗e4 15. ♙a3 ♗e8 16. ♗xb5 ♙b7 17. ♗c7 ♗c3 18. ♗xc3 ♙xc3 19. ♗xe8 ♗xe8 20. ♗d3 ♗e5 21. ♗c1 ♙a5 22. ♗b5 ♙b6 23. ♗d7 1:0

IM Hansjürg Kaenel (Ostermündigen) – IM Sebastian Siebrecht (D) Königsindisch (A48)

1. ♗f3 g6 2. d4 ♙g7 3. e3 ♗f6 4. b4 b6 5. ♙b2 c5 6. b5 a6 7. a4 axb5 8. axb5 ♗xa1 9. ♙xa1 d5 10. c4 0-0 11. ♗bd2 ♗bd7 12. ♙e2 ♙b7 13. 0-0 cxd4 14.

«Ambassador»-Open in Bern

♖xd4 ♜a8 15. ♞b3 dxc4 16.
 ♜xc4 ♖d5 17. ♞b4 ♜b8 18.
 ♜ce5 ♜xe5 19. ♖xe5 ♜e8 20.
 ♜a1 ♞b7 21. ♞d4 ♜h5 22.
 ♜a6 ♜c8 23. ♖xg7 ♜xg7 24.
 ♞xb6 ♜c1+ 25. ♖f1 ♖xf3 26.
 ♞d8+ ♜e8 27. ♞xe8+ ♖g7 28.
 gxf3 ♞xf3 29. ♞d7 ♜d1 30.
 ♞c8 e5 31. ♜a2 f5 32. ♜a7+
 ♜h6 33. ♞f8+ ♖g5 34. h4+
 ♖g4 35. ♞h6

35. ... ♜xf1+ 36. ♖xf1 ♞d1+
 37. ♖g2 ♞f3+ 38. ♖g1 ♜h3
 0:1

**GM Csaba Horvath (Un) –
 IM Sebastian Siebrecht (D)**
 Holländisch (A87)

1. d4 f5 2. g3 ♜f6 3. ♖g2 g6 4.
 c4 ♖g7 5. ♜c3 d6 6. ♜f3 0-0 7.
 0-0 ♞e8 8. b3 h6 9. ♖a3 g5 10.
 e3 a5 11. ♜e1 ♜a6 12. ♜d3
 ♜d7 13. ♜c1 ♜b8 14. c5 dxc5
 15. dxc5 c6 16. ♜a4 ♜c7 17.
 ♞d2 ♜a8 18. e4 fxe4 19. ♖xe4
 ♜f6 20. ♖g2 ♖f5 21. ♜e5
 ♞h5 22. ♖b2 ♖h3 23. ♖xh3
 ♞xh3 24. ♜b6 ♜ad8 25. ♞c2
 ♜e6 26. ♜ce1 ♞fe8 27. ♜e3
 ♜d5 28. ♜xd5 ♜xd5 29. ♞g6
 ♜f8 30. ♜c4 ♜xf2 31. ♞xe6+
 ♞xe6 32. ♜xe6 ♜xb2 33. ♜xb2
 ♖xb2 34. ♜xe7 ♖d4+ 35. ♖h1
 ♖xc5 36. ♜xb7 ♜d2 37. ♜c1

♖b4 38. ♜xc6 ♜xa2 39. ♜g6+
 ♖f8 40. ♜xh6 1:0

**IM Giancarlo Franzoni
 (Bern) – FM Filip Goldstern
 (Schaffhausen)**
 Französisch (C00)

1. e4 c5 2. ♜f3 e6 3. d3 ♜c6 4.
 g3 d5 5. ♞e2 ♜f6 6. ♖g2 ♖e7
 7. 0-0 0-0 8. e5 ♜e8 9. c3 ♖d7
 10. h4 ♜c7 11. ♖f4 b5 12.
 ♜bd2 a5 13. ♞fe1 ♜c8 14. ♜ac1
 c4 15. d4 b4 16. ♜g5 a4 17. a3
 bxc3 18. bxc3 ♖e8 19. ♞g4
 ♖xa3 20. ♜c2 ♜b8 21. ♜df3 h6
 22. ♜e4 dxe4 23. ♖xh6 g6 24.
 ♜g5 f5 25. exf6 ♞xf6 26. ♖xf8
 ♖xf8 27. ♜xe4 e5 28. ♞e2 exd4
 29. ♞xc4+ ♖h8 30. cxd4 ♜b4
 31. ♞a2 ♖d6 32. ♜xe8+ ♜xe8
 33. ♖xc6 ♜c7 34. ♖xa4 ♜xd4
 35. ♞f7 ♞e7 36. ♜xc7 ♞xc7 37.
 ♞e8+ 1:0

Sieg für Frankreich – Schweizer auf Rang 4

ma. Frankreich nützte beim Mitropa-Cup in Charlesville-Mézières den Heimvorteil und feierte einen überlegenen Sieg. Die Franzosen gewannen mit 2½ Zählern Vorsprung auf ein punktgleiches Trio. Zu diesem gehörte neben Ungarn (2.) und Kroatien (3.) auch die Schweiz, die auf Rang 4 landete.

Die Schweizer starteten mit einem sensationellen 4:0-Sieg gegen Tschechien in das Zehn-Nationen-Turnier. Nach einem 2:2-Unentschieden gegen Italien in der 2. Runde und einem 3½:½-Sieg gegen Österreich in der 3. Runde machten sie sich berechnete Hoffnungen auf einen Platz weit vorne. Doch eine unnötige 1:3-Niederlage gegen Frankreich in der 4. Runde warf sie zurück.

Für das beste Schweizer Einzelresultat sorgte IM Beat Züger mit 6 Punkten aus 8 Partien. (Noch-)IM Yannick Pelletier holte 5 aus 7, IM Roland Ekström 5 aus 9, GM Joe Gallagher (der die drei ersten Runden wegen seines Engagements in der englischen Mannschaftsmeisterschaft verpasste) und IM Florian Jenni je 3 aus 6.

Partager le second rang de la Mitropa-Cup avec la Hongrie et la Croatie n'est certes pas un mauvais résultat. Mais étant donné les points dont nous avons fait cadeau dans de nombreuses parties, une victoire finale n'aurait pas été usurpée.

L'Autriche, mal représentée à Charleville, ne nous opposa pas une grande résistance, ce que refléta le score de 3½-½.

IM Yannick Pelletier (Sui) – FM Harald Pingitzer (Aut)
Semi-Slave (D45)

1. d4 d5 2. c4 e6 3. ♖f3 c6 4.

e3 ♘f6 5. ♙c3 ♘bd7
6. ♚c2 ♙d6 7. b3 0-0 8. ♙e2 b6 9. 0-0 ♙b7 10. ♙b2 ♚e7 11. ♗fe1 ♗ac8 12. e4 dxe4 13. ♘xe4 ♘xe4 14. ♗xe4 ♙a3!? 15. ♙c3 ♙b4 16. ♙xb4 ♗xb4 17. ♗ec1!? ♗e7? Les noirs tombent dans un piège positionnel connu et justifient ainsi le dernier coup blanc. Meilleurs étaient 17. ... ♘f6 18. ♗b1 c5 19. a3 ♗a5 20. b4 ♗a6 21. dxc5 bxc5 22. b5 ♗d6 ou 17. ... ♙a8 18. a3 ♗d6! (mais pas 18. ... ♗xb3? 19. ♙d1 ♗b2 20. ♗e1!, puisque la dame noire est dans la trappe) 19. b4 c5 20. dxc5 bxc5 21. ♗e3 ♗fd8 22. b5, les blancs conservant un très léger avantage grâce à la majorité de pions à l'aile-dame.

La meilleure performance individuelle suisse fut réalisée par Beat Züger avec 6/8. (foto: Markus Angst)

18. c5! a5. Ou 18. ... bxc5 19. dxc5 ♘xc5? 20. ♗b4. 19. ♙d3?! Ce coup inutile aurait dû être remplacé par 19. cxb6. 19. ... g6 20. cxb6 ♗fd8! 21. ♗e1 ♗b4?! 21. ... c5! aurait permis à mon adversaire d'obtenir du contre-jeu. 22. ♙e4 ♗xb6 23. ♗e3 ♗a7?! Par la suite, les noirs ne pourront plus réaliser la poussée c5 dans de bonnes conditions. Il fallait donc préférer 23. ... f5!? 24. ♙d3 c5, malgré l'affaiblissement important du roi. 24. ♗c4 c5? 25. ♙xb7 ♗xb7. Après 25. ... cxd4 26. ♗xd4 ♗xb7 27. ♗ad1, les blancs l'emportent facilement grâce au clouage sur la colonne d. 26. dxc5 ♗d5 27. ♗d4!? ♗a8. Ou 27. ... ♗xc5 28. ♗ad1 ♗e7 29. ♗d2.

Mitropa-Cup in Charlesville-Mézières (Frankreich)

28. h4! ♖f6 29. ♜xd8+ ♜xd8
30. ♜c1 ♖g4?! 31. ♜f4 h5 32.
♖g5!?! ♜d7?! Les noirs pouvaient tendre un dernier piège par 32. ... ♜a7. Dans ce cas, il aurait fallu éviter 33. f3? ♜xc5+! et jouer tranquillement 33. ♖e4.

33. f3 ♖h6 34. ♖e4 ♖g7 35. ♜e5+ ♖f6 36. ♜xf6+ 1-0.

La meilleure performance individuelle suisse fut réalisée par Beat Züger avec 6/8. Sa partie la plus spectaculaire face au Slovène Kos ayant déjà été publiée dans quelques jour-naux. Je me permets de présenter une autre de ses victoires.

**IM Florian Handke (All) –
IM Beat Züger (Sui)**
Est-Indienne (E91)

1. d4 ♖f6 2. c4 g6 3. ♖c3 ♖g7
4. e4 d6 5. ♖e2 0-0 6. ♖f3
♖g4 7. ♖c3 ♖fd7 8. d5 ♖a6 9.
♖d4 ♖xe2 10. ♜xe2 ♖ac5 11.
0-0. 11. b4 ♖a6 12. a3 c5! n'est pas dangereux.

11. ... a5 12. f4 e5 13. dxe6 ep fxe6 14. ♖db5. La position noire paraît inférieure, mais elle renferme une flexibilité insoupçonnée par le jeune MI allemand.

14. ... ♖a6! 15. ♜ad1 ♜e7 16. ♜g4 ♜f7 17. ♜h3 ♜af8 18. ♖c1 ♖dc5 19. ♖h1 ♖d8! Grâce à ce coup, dont l'idée est de protéger le pion d6 afin de pousser c6, les noirs prennent l'avantage au centre.

20. ♖d4?! ♖xd4! 21. ♜xd4 e5 22. ♜dd1 exf4 23. ♖d5 ♜e6 24. ♜h6. Les blancs rejettent la perspective d'une finale défavorable et placent tout leur argent sur une offensive à l'aile-roi. Mais les noirs sont mieux organisés de ce côté-là également.

24. ... ♖xe4 25. ♜de1 ♖ac5 26. ♖g1 ♜df8 27. ♖d2?! c6 28. ♖xf4 ♜xc4 29. ♖e3.

Simon Kümin gewann den Mitropa-Cup der Junioren

ma. Einen schönen Erfolg feierte der Schweizer Simon Kümin beim Mitropa-Cup der Junioren in Aymavilles im italienischen Aostatal. Lediglich als Nummer 4 des neunköpfigen Feldes gestartet, totalisierte der für die Schachgesellschaft Winterthur spielende 18-jährige Melser 6 Punkte aus 8 Partien. Er verwies den ein Jahr älteren Italiener Folco Castaldo, gegen den er seine einzige Partie verlor, um einen halben Punkt auf den Ehrenplatz.

**Simon Kümin (Sz) –
Vincenz Colin (Fr)**

Albins Gegengambit (D09)

1. d4 d5 2. c4 e5 3. dxe5 d4
4. ♖f3 ♖c6 5. g3 ♖e6 6.
♖bd2 g5 7. h3 h6 8. ♖g2
♜d7 9. a3 a5 10. b3 f6 11.
exf6 ♖xf6 12. ♖b2 ♖c5 13.
b4 axb4 14. axb4 ♜xa1 15.
♖xa1 ♖xb4 16. 0-0 0-0 17.
♖b3 ♖xc4 18. ♖bxd4 ♖xd4

Simon Kümin war beim Mitropa-Cup der Junioren in Italien auch mit unkonventionellen Eröffnungen nicht von der Siegerstrasse abzuringen. (Foto: Markus Angst)

19. ♖xd4 c5 20. ♜c2 b5 21.
♖c6 ♜h7 22. ♜b2 ♖d5 23.
♖xd5+ ♖xd5 24. ♜e5 ♜f5
25. ♜e8+ ♜f8 26. ♜e6+ ♜f7
27. ♜xd5 1:0

29. ... g5!?! En zeitnot mutuel, Züger n'hésite pas à forcer la situation.

30. b3. Plus résistant était 30. ♜c1, même si après 30. ... ♜xa2 31. ♖xc5 dxc5 32. ♜e6

♜xe6 33. ♖xe6, la finale reste sans espoir.

30. ... ♜c3 31. ♖xc5 ♜xc5+ 32. ♖h1 ♜xf4. 32. ... ♖f2+ était plus rapide.

33. ♜xf4 ♜xf4 34. ♜e6+ ♖g7 35. ♜e7+ ♖g6 36. g3. 36. ♜e8+ ♖h6 ou 36. ♜e6+ ♖f6 ne mènent à rien.

36. ... ♖f2+ 37. ♖g1. Ou 37. ♖g2 ♜d5+. Maintenant, Beat aurait pu mater par 37. ... ♖h3+ 38. ♖g2 ♜f2+ 39. ♖xh3 g4+ 40. ♖h4 ♜xh2# ou 39. ... ♜h4+ 40. g4h4 ♜f3#, mais puisque sa solution force l'abandon...

37. ... ♜e4 0-1.

Analyses: Yannick Pelletier

Die Entscheidung fiel in der allerletzten Partie

Seit Jahren kümmert sich die Jugendschachstiftung um Trainings- und Spielgelegenheiten für den Nachwuchs des Schweizerischen Schachbundes (siehe Kasten auf Seite 13). Ein ganz besonderer Anlass stand Ende vergangenen Jahres auf dem Programm: ein Länderwettkampf gegen Island in Reykjavik. Klar, dass dabei nur Spieler zum Einsatz kommen durften, die in den letzten Jahren von den Aktivitäten der Stiftung profitiert hatten. Andere liessen sich allerdings auch kaum mehr finden...

Auf isländischer Seite wurde der Wettkampf durch den Mäzen Gudmundur Ararson unterstützt. Der langjährige Sponsor des isländischen Schachs liess es sich trotz seiner mehr als 80 Jahre nicht nehmen, die Partien in der bekannten Schachschule von Reykjavik täglich persönlich zu verfolgen.

Die Schachschule belegt ein ganzes Stockwerk in einem Lagerhaus unweit des Stadtzentrums von Reykjavik. Im Dachgeschoss ist ein kleines Museum mit Reliquien des Schachereignisses des letzten Jahrhunderts, Fischer gegen Spassky, untergebracht. Zahlreiche Fotografien und Karikaturen erinnern an Grossereignisse, aber auch an die eigenen Erfolge. An die unglaubliche Zahl von Grossmeistern, die das kleine Land hervorgebracht hat. Oder an den Triumph bei der Kinderolympiade 1995. Drei dieser «Kinder» standen gegen die Schweiz im isländischen Juniorenteam.

Gefahr droht der Schule und dem isländischen Schach zur Zeit aus zwei Richtungen: einer abnehmenden Unterstützung durch die öffentliche Hand und

einer zunehmenden Verlagerung des Geschehens auf das Internet. Beim abschliessenden Blitzturnier dominierten denn auch kaum bekannte Namen mit teilweise sehr hohen ELO-Zahlen im Internet Chess Club.

Die Mannschaften bestanden aus je vier Junioren und Schülern sowie zwei Mädchen, die unter sich jeder gegen jeden spielten – bei den Mädchen doppelrundig. Die Ausgangslage war spannend, kennt man doch die isländischen Spieler(innen) bei uns nicht besonders gut. Klar war, dass es die vier Junioren sehr schwer haben würden, standen doch zwei der Isländer kurz zuvor an der Olympiade in Istanbul im Einsatz. Dagegen durfte man bei den Schülern und Mädchen mit Vorteilen rechnen – ein knappes Gesamtergebnis war damit zu erwarten.

Wie so oft wurden die Prognosen aber schnell relativiert. Während die unerschrocken angreifenden Junioren die ersten beiden Runden gegen deutlich höher kotierte Gegner ausglichend gestalteten, taten sich die Schüler und die Mädchen schwer und erspielten je nur einen Punkt Vorsprung. Somit gab es bei Halbzeit stolze Schweizer 11:9-Führung.

Die 3. Runde brachte eine kleine Korrektur. Die Junioren – teilweise etwas übermütig geworden – gingen mit fliegenden Fahnen unter, und der Rest der Mannschaft vermochte das nicht voll auszugleichen. Mit einem einzigen Punkt Vorsprung gings damit auf die Zielgerade.

Nach einer Spielstunde der 4. und letzten Runde ein seltsames Bild: an allen Brettern mehr Bedenkzeit für die Schweizer.

Und da auch alle Stellungen einen guten bis sehr guten Eindruck machten, schien sich ein deutlicher Sieg abzuzeichnen...

Doch bis dahin war es noch ein weiter Weg. Die einen liessen sich taktisch überrumpeln, die andern vermochten klare Vorteile nicht zu verwerten. Und so musste beim Stand von 20:19 die letzte Partie entscheiden. Die hatte es wahrlich in sich. Für eine vollständige Analyse fehlt der Platz. Die folgenden Anmerkungen – gestützt auf Analysen von Nicola Ferrari – können die Dramatik höchstens andeuten.

**Gudjun Valgardsson (Isl) –
Nicola Ferrari (Sz)**
Caro-Kann (B16)

1. e4 c6 2. d4 d5 3. ♘c3 dxe4 4. ♗xe4 ♗f6 5. ♗xf6+ gxf6 6. ♗f3 ♙g4 7. c3 e6 8. ♙e2 ♗d6 9. ♙h6?! ♗d7 10. ♗d2?! Mehr verspricht 10. ♗d2 (Rentalis - Brestian, Trnava 1988).

10. ... ♙xe2 11. ♗xe2 ♗e7 12. 0-0 f5 13. f4. Schwarz hat keine Probleme.

13. ... ♗f6 14. ♗c4 ♙c7 15. ♗h5 ♗g8?! Genauer ist 15. ... ♗g6! 16. ♗xg6 hxg6 17. ♙g7 ♗h7 18. ♙e5 ♗xe5 mit etwas Vorteil.

16. ♗e5 ♙xe5 17. dxe5 ♗g6 18. ♗h3?! ♗c5?! 18. ... 0-0-0! (Idee ♗c5-e4) verspricht mehr (19. ♙g5 ♗de8 20. b4? ♗xe5!).

19. ♗f3?! Besser ist 19. ♗ad1! ♗d8! 20. ♙g5 ♗d7! mit unklarer Stellung.

19. ... ♗e4 20. ♙g5 ♗xg5 21. fxg5 0-0-0 22. ♗f2 ♗xg5 23. ♗xh7 ♗g7?! Genauer ist 23. ... ♗d7! 24. ♗h3 ♗g8 mit Initiative.

24. ♗h3 ♙c7 25. ♗e1 ♗d2? Besser ist 25. ... ♗d5. 26. ♗e3 ♗d1 27. ♗e2 ♗xe1+ 28. ♗xe1 ♗g4 29. ♗d2 ♗e4 30. ♗d6+

Nachwuchs-Vergleichsmatch Island – Schweiz

♙b6 31. ♖d4+? Mit 31. ♖b4+! ♗xb4 32. cxb4 ♖g4 33. a3 ♖e4 34. ♔d2 ♗xe5 35. ♗f2 ♖e4 36. ♔d7 kann Weiss eine bessere Version des Turmendspiels erreichen.

31. ... ♗xd4 32. cxd4 ♖g4 33. ♔d2 ♗b5! Schwarz will zuerst den König ins Zentrum bringen und auf dem Damenflügel Raum gewinnen.

34. ♗f2 ♗c4 35. ♗e3 ♗d5 36. g3 a5. Oder 36. ... b5 37. ♗f3 b4 38. h4 ♗xd4? 39. ♗xd4+ ♗xd4 40. ♗f4 c5 41. h5?? c4 42. h6 c3 43. bxc3+ bxc3 44. h7 c2 45. h8 ♗ c1 ♗+ 46. ♗f3 ♗f1#. Besser ist aber 41. b3 mit Ausgleich.

37. ♗f3 b5 38. h4 b4 39. h5 ♖5?? Zeitnot. Nach 39. ... ♖g7! 40. h6 ♗h7 41. ♗h2 ♗xd4 42. ♗f4 ♗d3! ist Weiss in höchster Gefahr. Zum Beispiel: 43. b3 c5 44. g4 fxg4 45. ♗xg4 c4 46. bxc4 ♗xc4 47. ♗f4 a4 48. ♗e4 b3 49. axb3+ axb3 mit Gewinn.

40. ♗h2 ♗xd4. 40. ... ♖g7 41. h6 ♗h7 42. ♗e3 c5 (42. ... a4?? 43. ♖c2 ♗xh6 44. ♖c5#) 43. dxc5 ♗xe5 44. ♗h5! ♗d5 (44. ... ♗f6 45. c6) 45. g4 ♗xc5 46. gxf5 ♗d6 47. ♗e4 verspricht Weiss den ganzen Punkt.

41. h6 ♖g8 42. h7 ♗h8 43. ♗f4 a4. 43. ... c5 verliert nach 44. ♗g5 c4 (oder 44. ... ♗xe5 45. ♗h6 ♗f6 46. ♖c2!) 45. ♗h6 c3 46. ♗g7 ♖c8 47. h8 ♗ ♗xh8 48. bxc3+! bxc3 49. ♗xh8! ♗xe5 50. ♗xf7.

44. ♗g5 ♗xe5 45. ♖e2+?? 45. ♗h6! ♗f6 46. ♖c2! gewinnt.

45. ... ♗d4 46. ♗h6 e5! 46. ... c5 ist auch remis. Aber Weiss kann weniger Fehler machen. Zum Beispiel: 47. ♗g7 ♗xh7+ 48. ♗xh7 e5 49. ♗h6 f4 50. gxf4 exf4 51. ♗g5 f3 52. ♖e7 f2 53. ♗xf7 ♗e3 54. ♗g4 ♗e2 55. ♖e7+ ♗d2 56. ♖f7 remis.

47. ♖f2. Möglich ist 47. ♗g7 ♖c8 48. h8 ♗ ♗xh8 49. ♗xh8

f4 50. gxf4 exf4 51. ♗g7 f3 52. ♖c2 ♗e3 53. ♗xc6 f5 54. ♖e6+ ♗f4 55. ♖e1 f2 56. ♖b1 ♗g3 57. ♗f6 f4 58. ♗f5 f3 59. ♗e4 ♗g2 60. b3! a3 61. ♗e3 f1 ♗ 62. ♗xf1 ♗xf1 63. ♗xf3 ♗e1 64. ♗e3 ♗d1 65. ♗d3 ♗c1 66. ♗e2 mit Remis. Oder kann Schwarz mit 49. ... c5 oder 49. ... e4 gewinnen?

47. ... ♗e4 48. ♖e2 ♗d4 49. ♖f2 f4! 50. g4?? Der schmale Rettungsweg besteht in 50. gxf4! ♗e3! 51. ♖c2! exf4 52. ♗g7 ♗xh7+ (52. ... ♖b8 53. ♗xc6 f3 54. ♖b6 ♖c8 55. ♖c6 hilft auch nicht weiter) 53. ♗xh7 f3 54. ♖c5 f2 55. ♖f5 ♗e2 56. ♖e5+ ♗d2 57. ♖f5.

50. ... ♗e3 51. ♖c2 ♗f3! 52. g5 e4 53. ♗g7 ♗xh7+! 54. ♗xh7

e3 55. ♖c1 e2 56. ♗g7 ♗e3 57. ♗xf7 f3 58. g6 f2 59. ♗xc6 f1 ♗+ 60. ♗e8 e1 ♗ 61. g7 ♗d2+ 62. ♗d8 ♗f7 63. ♔d6+ ♗c2 0:1.

So resultierte ein glücklicher, aber verdienter Sieg für die Schweiz. Aus dem sehr homogenen Team ragten Monika Seps und Nicola Ferrari mit je drei Punkten aus vier Partien heraus. Aber auch Markus Rufener und Rico Zenklusen mit je 2½ Punkten gegen stärker eingeschätzte Gegner überzeugten vollauf.

Der Rückwettkampf in der Schweiz in diesem Jahr verspricht viel Spannung. Die Isländer sind gewarnt.

Walter Bichsel

Werden Sie Donator bei der Jugendschachstiftung!

wb. Bronzemedaille von Florian Jenni an der Europameisterschaft, Sieg von Simon Kümin am Mitropa-Cup der Junioren, 7. Rang von Monika Seps an der U14-Europameisterschaft und Sieg im Länderkampf gegen die Schachhochburg Island – die Bilanz des Schweizer Schachnachwuchses im Jahr 2000 darf sich sehen lassen.

Ein entscheidender Faktor bei diesen Erfolgen ist die systematische Unterstützung des Schweizerischen Nachwuchses durch die Stiftung zur Förderung des Jugendschachs in der Schweiz (JSS). Gegründet 1974 durch Alois Nagler, Dr. Ulrich Moser und Kurt Riethmann konnten die Aktivitäten der JSS im Lauf der Jahre immer weiter ausgebaut werden. Mit der Unterstützung von Schüler- und Jugendturnieren, der Durch-

führung regelmässiger Trainings mit Spitzenspielern in derzeit sechs Zentren und an Trainingswochenenden werden Breiten- und Spitzenschach optimal gefördert.

Zur Finanzierung ihrer Aktivitäten und der Realisierung neuer Ideen ist die Stiftung dringend auf die Unterstützung durch Donatoren und Spender und angewiesen. Werden auch Sie Donator oder unterstützen die Jugendschachstiftung mit einer Spende! Die Schweizer Junioren, ihre Betreuer und Trainer danken Ihnen herzlich.

Nähere Informationen sind erhältlich beim Präsidenten der Stiftung, Dr. William Wirth, Credit Suisse, Postfach 10, 8070 Zürich, bei Georg Kradolfer, Postfach 1015, 8038 Zürich, oder bei Walter Bichsel, Stauberbergstrasse 22, 8610 Uster.

Philipp Hänggi kandidiert als SSB-Zentralpräsident

☒ **Der Schachbund im Dienst der Mitglieder:** Zusammen mit anderen motivierten Funktionären ist es mir in den letzten Jahren gelungen, den SSB zu einem qualitativ hochstehenden Dienstleistungsverband auszubauen. Der Reihe nach wurden die Führungsliste, die Mitgliederverwaltung und die «SSB-Agenda» überarbeitet. Den Bedürfnissen der Schachspieler(innen) wird nun direkter Rechnung getragen. Ein weiterer wichtiger Schritt war der Aufbau der SSB-Homepage, dank welcher der Verband nochmals näher zu seinen Mitgliedern gerückt ist.

☒ **Neues Ressort Breiten-schach:** Trotz des gestiegenen Leistungsangebots wurde die Effizienz so weit gesteigert, dass die Ressorts Administration und Finanzen zusammengelegt werden können. Das Breiten-schach soll im Gegenzug zu einem vollwertigen Ressort ausgebaut werden. Die frei werdende Kapazität dient somit dem Schach und nicht der Verwaltung. Ziel ist es, den Verband für Gelegenheitsspieler attraktiver zu machen und dem leider seit Jahren andauernden Mitgliederschwind entgegen zu wirken.

☒ **Schach ist Sport:** Die Aufnahme in den SOV ermöglicht es uns, von den Erfahrungen und Strukturen der Sportwelt zu profitieren. Jugend- und Sport-Kurse, Trainerausbildung, Nachwuchsförderung und Spitzensport sind nur einige der Tätigkeitsfelder, bei denen wir im SOV lernen und mitarbeiten können. Unsere Ausgangslage ist gut. Manch

ein anderer nationaler Sportverband wäre froh, er würde über vergleichbare Strukturen und Unterlagen wie der SSB verfügen.

☒ **sponsor@schachbund.ch:** Neben den verbesserten Dienstleistungen für alle Schachspieler wird in den nächsten Jahren der Neuaufbau von Sponsorenbeziehungen ein zentrales Anliegen des Zentralpräsidenten sein. Dank der starken Präsenz des Schachs auf dem Internet sowie der steigenden Wichtigkeit von Computern und Software in vielen

Belangen des Schachspiels ist ein neuer Hauptsponsor wahrscheinlich im Bereich der neuen Technologien zu finden.

☒ **Mit Schwung ins nächste Jahrtausend:** Die zahlreichen Funktionäre, die in den letzten Jahren den SSB gestärkt haben, sind voller Tatendrang und möchten den nächsten Schritt zu einem gut organisierten und leistungsstarken Schachverband vornehmen. Es gilt diesen

Schwung zu nutzen und die Gelegenheit zu schaffen, den Leistungsausbau zu Ende zu führen.

☒ **Transparent, basisnah, leistungsstark:** Der SSB wird folgerichtig zu einem transparenten und basisnahen Verband ausgebaut, der mit seinen Mitgliedern zusammenarbeitet und dessen effiziente Organisation allen genug Zeit für das Wesentliche lässt: Schach spielen.

Philipp Hänggi

Philipp Hänggi

Geburtsdatum: 19. Dezember 1968.

Wohnort: Olten.

Beruf: Physikstudium (dipl. phys. ETH), Assistent der Geschäftsleitung des Kernkraftwerks Gösgen.

Zivilstand: Ledig.

Schachklubs: Olten, Herrliberg.

ELO: 2126.

Funktionärstätigkeit: Seit 1988 Mitglied des Vorstands des SK Olten (1990-99 Präsident). Seit 1990 Turnierleiter national des

SSB. 1990-2000 Mitglied des Vorstands des Solothurnischen Schachverbandes (1991-2000 Präsident), seit 2000 Ehrenmitglied. 1995 und 1997-2000 Verantwortlicher Paarungen/Internet an der SEM. Seit 1997 Verantwortlicher Führungsliste. Seit 1999 Verantwortlicher Administration SSB, Projektleiter SSB-Homepage und Projektleiter SSB-Mitgliederverwaltung. Projektleiter «SSB-Agenda 2001».

Version française:
www.haenggi.neufse2001.html

Peter Erismann kandidiert als SSB-Zentralpräsident

Liebe Schachfreunde

Ich präsentiere Ihnen nachfolgend gerne ein paar Ideen, wie ich als künftiger Zentralpräsident zusammen mit Ihnen und meinem Team den SSB in die Zukunft ausrichten möchte und wo Schwerpunkte zu setzen sein werden.

Die kürzlich erfolgte Reorganisation des SSB ist ein klarer Erfolg. Die Verkleinerung des ZV und die besseren Aufgabenzuordnungen haben sich be-

währt. Es wird aber sinnvoll sein, noch ein paar kleinere Anpassungen vorzunehmen. Die Ressorts Administration und Finanzen können zusammengelegt und dafür ein neues Ressort Breitenschach geschaffen werden. Die Anzahl der ZV-Mitglieder bleibt dadurch bei sieben Personen, was ein optimales Arbeiten ermöglicht. Durch die Zusammenlegung erreichen wir Synergieeffekte, und wir werden unser Dienstleistungsangebot für Klubs

und Regionalverbände weiter ausbauen können.

Die klarere Unterscheidung zwischen Breitensport und Spitzensport, wie sie auch der SOV praktiziert, ist sinnvoll. Die konsequente Förderung des Breitenschachs gibt uns die Möglichkeit, den leider leicht negativen Trend bei den Mitgliederzahlen zu bremsen und mittelfristig wieder eine Steigerung zu erreichen. Wir werden die Nachwuchsförderung in den Klubs,

den Regionalverbänden und den Schulen konsequent und flächendeckend angehen. Dank der besseren Konjunkturlage und der Aufnahme in den SOV wird es uns möglich sein, gezielt Sponsoren anzusprechen und eine breitere finanzielle Abstützung zu erreichen.

Dank des SOV-Beitritts können wir die Schachresultate nun über die Sportinformation (si) verbreiten. Trotz dieser erfreulichen Tatsache und der sehr professionellen Pressearbeit des SSB gibt es im Bereich der Information und Kommunikation aber noch weitere Möglichkeiten. Die heute schon ausgezeichnete Homepage muss ausgebaut und das Internet als interaktives Medium konsequent genutzt werden.

Eine der Kernaufgaben des SSB besteht in der Durchführung von Schachanlässen. Es darf mit grosser Befriedigung festgehalten werden, dass sich beispielsweise die SMM, die SGM, die SEM und die BEM sehr grosser Beliebtheit erfreuen. Neben diesen traditionellen Turnieren gilt es aber, weitere grosse Anlässe in der Schweiz zu organisieren. Dank meiner guten internationalen Kontakte wird es uns gelingen, in Zusammenarbeit mit privaten Organisatoren noch vermehrt grössere Turniere in die Schweiz zu holen. Auch an der Expo.02 plane ich einen Auftritt unseres Verbandes – zusammen mit einem regionalen Partner.

Um alle diese und viele weitere Aufgaben erfolgreich realisieren zu können benötigt der SSB ein gut harmonisierendes Team im Zentralvorstand, das die Arbeiten anpackt und dafür sorgt, dass die Rahmenbedingungen optimal gestaltet werden. Arbeiten wir alle gemeinsam an der Zukunft des Schachlebens in der Schweiz!

Peter Erismann

Peter Erismann

Geburtsdatum: 5. Januar 1956.

Wohnort: Basel.

Beruf: Ökonomiestudium (lic. rer. pol.), Nachdiplom Personalwesen, Personalleiter im Baudepartement Basel.

Zivilstand: Verheiratet, 1 Sohn (17).

Schachklubs: Riehen, Basel Verkehrsbetriebe.

ELO: 2165.

Funktionärstätigkeit: Seit mehr als 20 Jahren im Vorstand der SG Riehen (Kassier/Vizepräsi-

dent, seit 2000 Präsident). Langjähriger SMM-Mannschaftsleiter Riehen I (NLA/NLB). 1980-82 Verantwortlicher Turnierleitung im Nordwestschweizerischen Schachverband. 1982-1995 Redaktor der «SSB-Agenda». 1988-1995 Mitglied der Damenschachkommission. 1982-84 Präsident der TK National. 1985-1996 Coach der Herren-Nationalmannschaft. Seit 1999 Zentralsekretär/Vizepräsident des SSB.

Schach im spätmittelalterlichen Zürich

Die Schachgesellschaft Zürich ist mit ihren 183 Jahren nicht nur der älteste Schachklub in der Schweiz, sondern aller Wahrscheinlichkeit nach auch in der ganzen Welt. Trotz dieser langen Tradition blieb das Zürcher und Schweizer Schachleben bis etwa 1890 völlig unbedeutend, derweil im 17./18. Jahrhundert Italien, später Frankreich und Deutschland sowie gegen Ende des 19. Jahrhunderts England die grossen Schachzentren Europas waren – mit zahlreichen starken Wettkämpfen und aufgezeichneten Partien.

Interessante Funde des Historikers (und früheren Nationalliga-Spielers) Meinrad Suter erlauben es jedoch nun, die Spuren des königlichen Spiels in Zürich bis ins Mittelalter zurückzuverfolgen. Zeugnisse aus Kunst, Heraldik und Literatur sowie ausgegrabene Figuren belegen, dass das Schachspiel bereits im 13. Jahrhundert im Raume Zürich verbreitet war. Unter anderem findet sich in der berühmten Manessischen Liederhandschrift (um 1300) eine Miniatur, die den Markgrafen Otto IV. von Brandenburg beim Schachspiel mit einer Dame zeigt.

Schon damals stand das königliche Spiel im Ansehen über allen anderen Spielen. Als einziges blieb es im 15. Jahrhundert von verschiedenen Spielverboten ausgenommen. Dass es aber auch beim Schach gelegentlich zu Streitigkeiten kam, zeigen verschiedene Einträge in den Gerichtsbüchern. So kam es zum Beispiel 1472 auf der «Meise» zu Krach und Tätlichkeiten, als der Kiebitz Jakob ab Dorf es nicht lassen konnte, bei einer Partie zwischen Pauli

Vogt und Konrad von Wil ständig dreinzureden. Gewisse Dinge ändern sich eben nie...

Reformation und Verbot

Während Reformator Zwingli dem Schachspiel noch zugestimmt war («Dieses Spiel lehrt nämlich mehr als alle andern nichts unbedacht unternehmen. Doch muss man auch hierin Mass und Ziel halten. Denn es gab Leute, die mit Hintansetzung ernster Beschäftigungen sich diesem allein ergaben. Nur in Ruhestunden und nebenbei darf man sich damit beschäftigen. Fort dagegen mit Würfeln und Karten!»), fiel es mit dem «grossen Sittenmandat» von 1530, das jegliches Spielen untersagte, trotzdem in Ungnade. Erst gegen Ende des 18. Jahrhunderts, mit dem Sturz der alten reformatorischen Sittenordnung, eroberte sich das Schachspiel seinen angesehenen Platz zurück.

Die Schachaufgaben des Niklas von Wyle

Der weitaus wichtigste mittelalterliche Fund besteht im Schach- und Rechenbuch des Niklas von Wyle (1415-1479), eines bedeutenden deutschsprachigen Gelehrten des 15. Jahrhunderts. Neben seiner Lehrtätigkeit am Zürcher Grossmünster übersetzte von Wyle zahlreiche Stoffe des Renaissancehumanismus ins Deutsche («*Tütschungen*») und diente in verschiedenen politischen Funktionen – im letzten Jahrzehnt seines Lebens als zweiter Kanzler des Grafen Ulrich von Württemberg in Stuttgart.

Die Handschrift D 116 der Zentralbibliothek Zürich war

Buchtipps

Eine ausführliche Darstellung aller Aufgaben, des handschriftlichen Hintergrunds sowie weiterer Quellen zum Schachspiel im mittelalterlichen Zürich finden sich im 75-seitigen Beitrag «*Schach im spätmittelalterlichen Zürich; die 36 Schachaufgaben des schweizerisch-deutschen Frühhumanisten Niklas von Wyle*» von Richard Forster, Rudolf Gamper und Meinrad Suter, erschienen im «*Zürcher Taschenbuch auf das Jahr 2001*» (528 Seiten). Erhältlich beim Verlag Druckerei a/d Sihl, Kasernenstrasse 23, 8021 Zürich oder im Buchhandel. Preis: Fr. 49.-

ursprünglich ein reines Rechenbuch, mit Dreisatz- und anderen Aufgaben in deutscher Sprache. Nachträglich fügte der Autor auf 13 leeren Seiten am Ende des Buches 36 Schachaufgaben nach mittelalterlichen Regeln hinzu, mit Lösungen in lateinischer Sprache. Wie viele dieser Aufgaben von Wyle selber komponiert hat, lässt sich schwer feststellen. Anhand des Standardwerkes von Murray («*A History of Chess*», 1913) liessen sich nur für die Hälfte der Aufgaben eindeutige Vorgänger bestimmen, teilweise noch aus der arabischen Literatur des 10. Jahrhunderts.

Regeln

Die angewandten mittelalterlichen Regeln unterscheiden sich von den neuzeitigen in vier Punkten:

Zwei Mattaufgaben aus dem Schach- und Rechenbuch des Niklas von Wyle. Die linke Aufgabe entspricht der Aufgabe Nr. 1. (Zentralbibliothek Zürich)

- ⊗ Die Dame zieht jeweils nur ein Feld diagonal.
- ⊗ Der Läufer *springt* ins zweite Feld diagonal (also etwa 1. ♖c1-a3 oder 1. ♖c1-e3 aus der Ausgangsstellung!).
- ⊗ Bauern: Wie im heutigen Schach, aber ohne Doppelschritt aus der Grundstellung sowie ohne Wahl bei der Umwandlung (muss immer in eine Dame verwandelt werden).
- ⊗ Neben Matt kann die Partie auch durch «Beraubungssieg» gewonnen werden. So ist das Endspiel Springer und König gegen König ein Sieg, falls der König nicht schon im ersten Zug den Springer schlagen kann.

Die Aufgaben

Neben elf normalen Mattaufgaben findet sich auch ein Selbstmatt und 24 der damals sehr beliebten Bedingungsaufgaben. Hier sind ein paar interessante Beispiele – wobei die Stellungen so modifiziert sind, dass immer Weiss am Zuge ist

Nr. 1

Matt in zwei Zügen

Nr. 2

Matt in fünf Zügen
durch den ♖a1

Nr. 3

Matt mit dem schwarzen König
auf h8 (10 Züge)

Lösungen

- 1) «Item albi habent primum tractum et debent secundo tractu regi nigro dicere schach mat et fit primo trahendo albam dominam ad locum a [e2] et ex post roch ad locum b [e3] dicendo schach matt.» Für Nichtlateiner: 1. ♖e2! ♗e4 2. ♖e6 matt.
- 2) 1. ♗e7+ ♗h8 2. g7+ ♗h7 3. g6+ ♗h6 4. ♔d5!! (4. ♔f5 ist matt, aber mit der falschen Figur! Nun ist Schwarz hingegen in Zugzwang und muss den ♖a1 freigeben.) 4. ... ♖c2 5. ♖h1 matt!
- 3) 1. ♖h4! ♗a6 2. ♖a8+ ♗b5 3. ♗f8! ♗c5 4. ♖b8 ♗d5 5. ♖b5+ ♗e6 6. ♖h7!! ♗f6 7. ♗d7 ♗g6 8. ♗e7! ♗xh7 9. ♗f7 ♗h8 10. ♖h5 matt. Das Manöver 1. ♖h4 und 6. ♖h7 ist sehr fein ausgedacht.

Richard Forster

Open Baden abgesagt!

ma. Das vom 13. bis 21. April 2001 vorgesehene Open in Baden musste wegen des derzeitigen Umbaus des Stadtcasinos kurzfristig abgesagt werden. Es findet im kommenden Jahr aber wieder statt.

Nach 26 Jahren ein neuer Look

ma. Seit 1975 gibt der Schweizerische Schachbund (damals noch unter dem Namen Schweizerischer Schachverband) die «Agenda» (bis

zentralen Informationsplattform entwickelt hatte, war es» – so Projektleiter Philipp Hänggi – «an der Zeit, die ‚SSB-Agenda‘ gestalterisch und konzeptionell

zu überarbeiten.» Neu sind nicht nur das Format und das von Renzo Guarisco

stammende moderne Layout. Neu sind auch verschiedene Inhalte. So wurden erstmals die Spielpläne der bekanntlich bereits im Januar beginnenden SGM integriert.

Neu gestaltet wurden auch die SMM-Spielpläne, die weiterhin einen beträchtlichen Teil des Inhalts

ausmachen. Daneben findet man bewährte Elemente wie die FIDE-Regeln, alle Reglemente der vom SSB organisierten Turniere, die SSB-Ehrentafeln, alle Adressen, Klublokale und Spielabende der dem SSB angeschlossenen Sektionen sowie die komplette SSB-Führungsliste. Und wer schon immer wissen wollte, wie seine ELO-Zahl zustande kommt, findet die nötigen Erläuterungen dazu in einem mehrseitigen Artikel vom Verantwortlichen Führungsliste, Philipp Hänggi.

Final SG Zürich gegen Entlebuch

ma. Die Schachgesellschaft Zürich (mit IM Werner Hug am ersten Brett) und die Landeier aus Entlebuch (mit dem ehemaligen Juniorenmeister und Coupe-Suisse-Sieger Roland Löttscher als Spitzenmann) bestreiten am kommenden Sonntag, 4. Februar, im SGZ-Klublokal den Final des diesjährigen Team-Cups.

Die Luzerner, die bereits im vergangenen Jahr im Endspiel standen und 1:3 gegen Echallens verloren, setzten sich im Halbfinal gegen die Genfer Formation La 65e Case klar mit 3:1 durch. Auch das zweite Genfer Team blieb im Halbfinal auf der Strecke. Bois-Genf verlor das Wiederholungsspiel gegen die SG Zürich mit 1½:2½.

Nötig geworden war der Wiederholungsmatch in Zürich, weil eine Woche zuvor in Genf alle vier Partien remis geendet hatten. Auch beim zweiten Aufeinandertreffen gab es wieder drei Unentschieden. Den entscheidenden vollen Punkt für Zürich holte Severin Walser am dritten Brett gegen Henri Rychener.

Es war dies im übrigen die letzte Wiederholungspartie in der mittlerweile 38-jährigen Geschichte des Team-Cups. An ihrer jüngsten Sitzung hat die Kommission Turniere des Schweizerischen Schachbundes nämlich beschlossen, inskünftig auf Wiederholungen mit vier Langpartien zu verzichten. Statt dessen werden ab der Saison 2001/02 im Falle von vier Unentschieden gleich anschliessend vier 15-Minuten-Partien gespielt. Die selbe Regelung gilt seit der laufenden Saison auch für die Coupe Suisse.

1981 unter dem Namen «SSV-Informator») heraus. Dank ihrer Fülle an Informationen ist sie zu einem unverzichtbaren Nachschlagewerk für alle Schweizer Schachspieler(innen) geworden. Wenn die rund 7500 SSB-Mitglieder in den kommenden Tagen die neue «SSB-Agenda 2001» in ihrem Briefkästen finden, werden sie unschwer feststellen, dass sie sich von den vergangenen 26 Jahrgängen erstmals deutlich unterscheidet.

«Nachdem sich die Homepage unseres Verbandes zur zen-

Zum Endspiel zwei Springer gegen Bauer

Unter der Überschrift «Spezielle Materialverteilung» nahm die letzte Ausgabe der Regelecke («SSZ» 11-12/2000) Stellung zum notorischen Endspiel zwei Springer gegen Bauer. Da dieses eigenartige Endspiel auch eine gewisse praktische Bedeutung hat, möchte ich hier ein paar Ungenauigkeiten korrigieren, die sich in jene Darstellung eingeschlichen haben.

⊗ **Strategie:** Mit zwei Springern gegen den nackten König lässt sich bekanntlich kein Sieg erzwingen, da im kritischen Moment die Pattregel den Verteidiger rettet. Hat der Verteidiger einen zusätzlichen Bauern, so sind jedoch viele Mattwendungen möglich, da dieser Bauer das Patt aufhebt. Der Verteidiger ist daher bestrebt, seinen letzten Bauern möglichst rasch vorzurücken und zu opfern, während der Angreifer mit dem einen Springer den Bauern zu blockieren versucht, um dann mit dem König und dem anderen Springer den Gegner in eine Ecke zu treiben und schliesslich mit dem Blockadespringer matt zu setzen.

⊗ **Die Gewinnzone:** Vor allem der russische Studienkomponist Alexei Troitzky war massgeblich an der theoretischen Ausarbeitung dieses Endspiels beteiligt (mittlerweile auch auf den marktgängigen Endspiel-CD-ROMs erhältlich). Mit der «Gewinnzone» bezeichnet man eine Reihe von Feldern, auf denen der Bauer spätestens sicher blockiert werden muss, so dass der Gewinn *erzungen* werden kann. Diese sieht wie folgt aus (um eine Reihe verschoben gegenüber «SSZ» 11-12/2000): a4, b6, c5, d4, e4, f5, g6, h4 für schwarze Bauern und analog mit vertauschten Farben.

Je nach Bauer und Stellung der Könige ist das Gewinnmanöver allerdings äusserst schwierig zu finden. So muss etwa beim Randbauern dieser im richtigen Moment gar zum Vorrücken gezwungen werden, damit das Matt erreicht werden kann!

⊗ **Gewinnchancen...** existieren aber auch, wenn der Bauer schon weiter nach vorne vorgeückt ist. Der Schiedsrichter darf die Partie daher keinesfalls remis geben, auch wenn der Bauer nicht mehr in der «Gewinnzone» steht. Je nach Königsstellung können nämlich auch diese Stellungen für den Verteidiger verloren sein.

Ein Paradebeispiel ist die Partie Topalov – Karpow, Monaco 2000:

Karpow opferte eben seinen letzten Springer für einen weissen Bauern auf d4, um eine theoretische Remisstellung zu erreichen (der g-Bauer ist sogar

zwei Felder in die Remiszone eingedrungen). Dass es aber trotzdem nicht einfach ist, die Partie remis zu halten, zeigt der weitere Verlauf:

61. ... ♖c3 62. ♜c5 ♜d3 63. ♜de2 ♜d2 64. ♜c4 ♜c2?! Karpow strebt in die falsche Ecke. Sowohl in der a8- wie auch in der h1-Ecke wäre der König sicher gewesen.
65. ♜d4+ ♜b2? Nun ist die Stellung theoretisch verloren.
66. ♜b4 ♜a2 67. ♜df5? Ein technischer Fehler. Korrekt war 67. ♜b5!, weil Karpow nun mit 67. ... ♜b1! hätte remis halten können.
67. ... ♜b2? 68. ♜e3 ♜a2 69. ♜c4! ♜b1 70. ♜c3! ♜c1 71. ♜b2 ♜b1 72. ♜d3 ♜a1 73. ♜b3 ♜b1 74. ♜e2 1:0.

Wie man «einhändig» (mit König und Springer) den generischen Monarchen in die richtige Ecke zwängt, sowie weitere detaillierte Analysen zu diesem Endspieltyp und der Partie Topalov – Karpow sind in meinem Beitrag «Late Knights' Tango: The Troitzky Endgame» erschienen – im Internet abrufbar unter www.chesscafe.com/text/forster24.txt

Richard Forster

Viswanathan Anand hats (endlich) geschafft

ma. An der dritten im K.o.-System ausgetragenen FIDE-WM blieb die ganz grosse Überraschung aus. Mit Viswanathan Anand wurde einer der Topfavoriten neuer Weltmeister. Der 31-jährige Inder schlug im Final in der iranischen Hauptstadt Teheran den für Spanien spielenden gebürtigen Russen Alexei Schirow (25) überraschend deutlich mit 3½:½. Nachdem die erste Partie remis ausgegangen war, gewann Anand dreimal hintereinander. Die fünfte und sechste Begegnung wurden damit hin-fällig.

Dass Alexander Chalifman die Krone nach nur einem Jahr wieder abgeben musste, war allgemein erwartet worden. Doch der 34-jährige Russe bewies, dass sein Sieg vor Jahresfrist in Las Vegas keine Eintagesfliege war. Er schlug unter anderen den Geheimfavoriten Peter Leko (Un) und musste sich erst im Viertelfinal seinem Nachfolger geschlagen geben notabene nach einem Tie-Break. In Chalifmans letztjährige Rolle als Sensationsmann schlüpfte diesmal Alexander Grischuk. Der erst 17-jährige Russe spielte sich bis in den Halbfinal vor, wo er an Schirow hängen blieb.

Schweizer waren keine am Start. Bei den Frauen verteidigte Xie Jun ihren Titel dank eines 2½:1½-Finalsiegs gegen ihre Landsfrau Qin Kanying.

Après avoir perdu la seconde partie de la finale, Alexei Shirov doit tenter sa chance avec les blancs. Dans une variante assez rare de la sicilienne, il préfère les perspectives d'une attaque sur le roi à un avantage positionnel.

GM Alexei Shirov (Esp) –
GM Viswanathan Anand
(Ind)

Sicilienne (B49)

1. e4 c5 2. ♘f3 ♘c6 3. d4 cxd4 4. ♗xd4 ♖c7 5. ♙c3 e6 6. ♙e2 a6 7. 0-0 ♗f6 8. ♙e3 ♙b4 9. ♗a4 ♗d6 10. g3 b5. Le retour du fou en e7, ici ou au coup précédent, est plus habituel. 11. ♗b6 ♖b8 12. ♗xc8 ♖xc8 13. a4. La disparition du fou noir a provoqué l'affaiblissement de l'aile-dame. 13. ... ♗xd4 14. ♙xd4 e5 15. ♙e3 ♙c5. Tout ceci a déjà été testé en pratique. Shirov, se sentant moralement obligé de réagir à sa défaite du jour précédent, décide de compliquer le jeu afin d'obtenir des chances d'attaque sur le roi adverse. Il aurait été plus sage de se contenter d'un avantage positionnel sans risque par 16. ♗d3 ♙xe3 17. ♖xe3 0-0 18. c3 (Dolmatov – Beshukov, Novgorod 1999) ou 16. ♙xc5 ♖xc5 17. axb5 axb5 18. ♙d3. Dans la rencontre Yagupov – Landa, Tomsk 1999, le pion passé éloigné garantit la victoire aux blancs après 18. ... 0-0 19. ♖a5 ♖b8 20. c4!? (20. c3 est également valable) 20. ... ♖b4 21. ♖xb5 ♖xb5 22. cxb5 ♗xe4 (ou 22. ... ♖xb2 23. ♖b1) 23. ♙xe4 ♖xe4 24. ♖xd7. 16. axb5 ♙xe3 17. fxe3 axb5 18. ♙xb5 0-0.

19. ♖xf6. L'efficacité de ce sacrifice thématique est amoindrie par le manque de pièces légères. Je ne suis pas sûr que la compensation positionnelle blanche soit suffisante.

19. ... gxf6 20. ♙xd7 ♖a8! 21. ♖g4+ ♗h8 22. ♖f1 ♖g8. Les blancs possèdent certes deux pions pour la qualité, mais ceux-ci sont vulnérables en c2 et b2.

23. ♖h3?! Préférable était 23. ♖f5 ♖g6 24. c3, de sorte à maintenir l'équilibre matériel après 24. ... ♖b6 25. ♖f2 ♖a2 26. ♖b1.

23. ... ♖c5! Plus précis que 23. ... ♖xc2 24. ♙f5 ♖g7 25. ♖h6, puisque 25. ... ♖a6 se heurte à 26. ♙xh7! Maintenant, si les blancs défendent le pion e3 par 24. g4, la différence apparaît clairement: 24. ... ♖xc2 25. ♙f5 ♖g7 26. ♖h6 ♖a6, et 27. ♙xh7?? permet 27. ... ♖xg4+ suivi du mat!

24. ♙f5 ♖xe3+ 25. ♙g2 h6 26. ♖h5 ♙g7 27. ♖g4+ ♖g5 28. ♖f3 ♖gd8. Anand a facilement repoussé les tentatives d'attaque blanche. La réalisation de son avantage est pourtant entravée par la solidité de la position adverse.

29. h4 ♖d2+ 30. ♙h3. Ou 30. ♖f2 ♖d1.

30. ... ♖d6 31. ♖f2 ♖d1 32. ♙g4?! En raison de la mauvaise position du ♙f5, les blancs auraient dû garder les dames par 32. ♖e3. Si le fou se trouvait en d3, l'échange des dames serait favorable, puisque les pions b et c représenteraient un danger pour les noirs.

32. ... ♖a2 33. ♖xd1 ♖xd1 34. e4. Un pion est de toute façon condamné.

34. ... ♖b1 35. ♖d2 ♖axb2 36. ♖d7 ♖b7. Après l'échange d'une paire de tours, les noirs

l'emporteraient aisément.
37. ♖d6 ♜c7 38. ♕h5 ♖c1 39. g4 ♗7xc4 40. ♗d7 ♜c7 41. ♗d8 ♜h1 0-1. Les blancs sont forces de jouer 42. ♗d7 pour ne pas se faire mater par ♜c2-h2 suivi de ♜xh4. Après 42. ... ♗xd7 43. ♕xd7, les noirs gagnent grâce à la possibilité f5. Par exemple: 43. ... ♜c1 44. ♕b5 (44. ♕f5 ♜e1) 44. ... ♜c3 45. ♕a6 f5! 46. gxf5 ♜c6 47. ♕b7 ♗f6 et le transfert du roi noir vers l'aile-dame décide.

Mené de deux points, Shirov fait de son mieux pour compliquer le jeu dans la 4ème partie. Il sacrifie deux pièces, mais cela ne suffit pas à ébranler son adversaire. Anand l'emporte et devient champion du monde.

GM Viswanathan Anand (Ind) – GM Alexei Shirov (Esp)

Française C11

1. e4 e6 2. d4 d5 3. ♘c3 ♗f6 4. e5 ♗fd7 5. ♗ce2 c5 6. f4 ♗c6 7. ♗f3 ♗b6 8. ♗f3. Cette position peut aussi apparaître par la variante Tarrasch et n'est pas considérée comme trop dangereuse. Anand a pourtant prouvé ces derniers temps que la tâche des noirs n'est pas aisée.
8. ... f6 9. a3! Il vaut mieux ne pas permettre un échec en b4, comme l'illustre la partie Hamman – Uhlmann, Halle 1963: 9. g3?! cxd4 10. cxd4 ♕b4+ 11. ♗d2?! fxe5 12. fxe5 0-0 13. ♕g2 ♗dx5! 14. fxe5 ♗xe5 et les noirs obtinrent une forte attaque.
9. ... ♕e7 10. h4!? Souvent dans cette variante, le contre-jeu noir sappuie sur le coup ...g5, minant le centre blanc. En plus d'interdire cette possibilité, 10. h4 vise le développement de la ♖h1.
10. ... 0-0 11. ♜h3 a5 12. b3 ♗c7 13. ♗eg1 a4 14. b4 fxe5. 14. ... cxd4 15. cxd4 ♗b6, suivi

de ♕d7, ♗a7 et évt. f5 était sûrement préférable. Mais en quête d'une victoire, Shirov ne recule devant aucun sacrifice.
15. fxe5.

15. ... ♗dx5 16. dxe5 ♗xe5 17. ♗xe5?! 17. ♕e3 aurait empêché les noirs de gagner un troisième pion, mais Anand préfère échanger le plus de pièces possibles pour limiter les chances d'attaque adverse.
17. ... ♗xe5+ 18. ♗e2 ♕xh4+ 19. ♗d1 ♗f6? La meilleure façon de justifier le sacrifice de pièce aurait été de jouer une finale. Après 19. ... ♗xe2+ 20. ♕xe2 ♗f2 21. ♗f3 e5 et 22. ... e4, la situation aurait été équilibrée.
20. ♗f3! Une forte réplique, peut-être manquée par Shirov. Celui-ci se résout à sacrifier une deuxième pièce.
20. ... ♗xc3?! 20. ... g5 était plus résistant, même si le ♕h4 ne fait pas bonne impression.
21. ♕b2 ♗b3+ 22. ♗c1. Les noirs sont forcés d'abandonner le ♕h4 en raison de la menace ♗d2. Ils peuvent cependant espérer compliquer les choses grâce à leur fort centre de pions.
22. ... e5 23. ♜xh4 Anand aurait pu gagner la dame par 23. ♗d2 ♕xh3 24. ♗xb3. Peut-être la suite 24. ... ♕g4! lui déplaissait-elle, mais après 25. ♗xg4 ♕xf1+ 26. ♗c2 axb3+ 27. ♗xb3, les blancs sont mieux de toute façon. **23. ...**

Ihr Weg in den Final Viswanathan Anand

- 1. Runde:** spielfrei.
- 2. Runde:** 1½:½ gegen Viktor Bologan (Mol).
- Sechzehntelfinal:** 1½:½ gegen Smbat Lputjan (Arm).
- Achtelfinal:** 1½:½ gegen Bartłomiej Maciejaja (Pol).
- Viertelfinal:** 3½:2½ gegen Alexander Chalifman (Rus).
- Halbfinal:** 2½:1½ gegen Michael Adams (Eng).

Alexei Schirow

- 1. Runde:** spielfrei.
- 2. Runde:** 2½:1½ gegen Alexander Onitschuk (Ukr).
- Sechzehntelfinal:** 3½:2½ gegen Michail Gurewitsch (Be).
- Achtelfinal:** 2½:1½ gegen Boris Gelfand (Isr).
- Viertelfinal:** 2½:1½ gegen Ewgeni Barejwa (Rus).
- Halbfinal:** 2½:1½ gegen Alexander Grischuk (Rus).

♕f5 24. ♗d1 e4 25. ♗xb3 axb3 26. ♗d2 e3 27. ♗f3 Les blancs renoncent à 27. ♗xb3, puisqu'après 27. ... ♕g6 la tour noire entre en f2.
27. ... ♗ae8. 27. ... ♗ac8 28. ♗d1 c4 29. ♕c3 n'apporte rien de spécial.
28. ♗d1 c4 29. ♕e2 ♕e4 30. ♗c1. Anand cherche à mettre en jeu sa ♗a1 par ♕c3 et ♗b2.
30. ... ♕e6 31. ♕c3. 31. ♗g5? ♗f2! serait très dangereux!
31. ... ♗g6 32. ♗h2 ♕d3 33. ♕xd3 cxd3 34. ♗b2. Les pions liés ne représentent pas un grand danger car ils peuvent être facilement stoppés.
34. ... d2 35. ♗xb3 ♗g3 36. ♗b2 g5 37. ♗c2 ♗c8 38. ♗d3 g4 39. ♕e5! ♖c1 40. ♗h1 ♗xg2 41. ♗h4 1-0.

Analyses: Yannick Pelletier

Von Vielschreibern und Partiensammlern

Ludek Pachmann: Königsindische Verteidigung. Erfolgreiche Eröffnungstheorie für die Praxis. Softback, 138 Seiten, Praxis Schach Bd. 31, Edition Olms, Hombrechtikon 2000, Fr. 29.80.

Ob der gute Ludek wirklich noch selber in die Tasten gegriffen hat? Ich mag mich noch gut an seine Standardwerke «*Moderne Schachtheorie*» und «*Moderne Schachstrategie*» von 1956 und 1958 erinnern, und die erschienen immerhin vor einem halben Jahrhundert. Der Autor schreibt selbst im Vorwort von seinem «vielleicht letzten Schachwerk».

Leicht verspätet erscheint der 31. Band, der die Abspiele nach 1. d4 Sf6 2. c4 g6 3. Sc3 Lg7 beleuchtet. Die übrigen Flankenspiele werden in einem separaten Band nachfolgen, die Indischen Verteidigungen sind schon publiziert. Es ist gut verständlich, dass nicht alle drei Teile wie ursprünglich geplant in einem Band erschienen. Denn der vorliegende bietet eine Riesenfülle an Material. Dicht gedrängt, wie sonst kaum in einem Olms-Band, wird der Stoff enzyklopädieartig präsentiert. Die Wortkommentare

sind etwas knapp, die Gliederung gibt ihr Bestes.

Nicht ganz klar ist die Bedeutung der 31 Leitpartien, die wohl alle aktuell sind (zwischen 1992 und 1998 gespielt), jedoch kaum Raum bekommen. Königsindisch ist auf jeden Fall stark, sonst hätte Kasparow mit Schwarz gegen Kramnik nicht zu dieser Waffe gegriffen. Kurz: Die Verteidigung ist empfehlenswert, das Buch dazu brauchbar.

Von A. J. Gillam sind weitere Büchlein aus der Serie «Rare and Unpublished Tournaments and Matches» erschienen.

Nr. 42 Buenos Aires Olympiad 1939, A4, 120 Seiten, £ 19.-, 928 Partien. – Alle Partien dieses denkwürdigen Turniers sind unkommentiert aber komplett vorhanden. Die 8. Olympiade fand erstmals ausserhalb Europas statt und wurde durch den Ausbruch des Zweiten Weltkriegs überschattet. Deutschland gewann vor Polen, obwohl die Direktbegegnung aus politischen Gründen nicht ausgetragen wurde. Etliche Meister kehrten aus Südamerika nicht mehr zurück. Najdorf und Eliskaes sind wohl die bekanntesten.

Nr. 43 Paris 1900, 176 Seiten, £ 15.-, 178 zumeist kommentierte Partien. – Jimmy Adams hat alle verfügbaren Partien dieses berühmten Schachturniers an der Weltausstellung in Paris zusammengestellt. Emanuel Lasker vermochte seinem Turniersieg im Vorjahr in London einen weiteren grossen Triumph anzuhängen, indem er Pillsbury, Marroczy, Tschigorin und insgesamt 16 Meistern das Nachsehen gab. Remispartien wurden übrigens wiederholt! Angefügt

sind auch die zwölf Blindsimultanpartien von Pillsbury damals ein Aufsehen erregendes Ereignis.

Nr. 47 London 1887, 51 Seiten, 52 zumeist kommentierte Partien, £ 8.50. – Den «National Congress of the British Chess Association» gewannen Amos Burn und Isidor Gunsberg vor Blackburne und Zukertort. Gunsberg gewann alle Partien ausser jener gegen Burn, der seinerseits nur gegen Zukertort verlor. Zu diesem dritten Kongress erscheint auch eine lange Einführung.

Nr. 48 Augsburg 1946, 189 Seiten, 189 meist unkommentierte Partien, £ 8. – 1946 lag Deutschland in Trümmern. Gleichwohl wurde schon wieder Schach gespielt. In Augsburg siegte Unzicker, in Regensburg wurde er Dritter hinter Bohatirtschuk und Zemgalis, der zweimal Silber holte. Bohatirtschuk spielte unter dem Namen Bogenhols, da ihn offensichtlich die Sowjets verhaften wollten. Mehr erfahren wir darüber allerdings leider nicht.

A. J. Gillam: Chess Tournaments and Matches 1925. Softback, 181 Seiten, 16.95 £. – Mit diesem Büchlein startet Tony Gillam eine neue Reihe. Möglichst alle Partien eines Jahres sollen zusammen publiziert werden. Das Jahr 1925 macht den Anfang, da er aus dieser Zeit am meisten Material hatte. Interessant für uns Schweizer ist der Wettkampf in Bern zwischen Aljechin, Michel, Naegeli und Aurbach. Aufschlussreich sind aber auch alle verfügbaren Partien der 4. sowjetischen Meisterschaft in Moskau.

Matthias Burkhalter

Schweizer Schach-Antiquariat

Deutsche, französische, italienische Bücher neu und alt. Ältere Jahrgänge der «Schweizerischen Schachzeitung». Kauf und Verkauf.

Matthias Burkhalter,
Schindelacher,
3128 Rümliigen,
E-Mail: matthias.burkhalter@
bluewin.ch

Note d'archivio

Dedichiamo alcune righe di questa prima pagina del 2001 al campionato svizzero a squadre 2000 al quale hanno preso parte complessivamente 15 squadre ticinesi e 1 squadra mesolcinese (DNA: 1; I div.: 3; II div.: 2; III div.: 4; IV div. 6). E incominciamo dal Lugano I che nel suo gruppo di I div. ha spadroneggiato alla grande vincendo tutti gli incontri, 7, per un totale complessivo di 14 punti contro i 9 (!) dei secondi/terzi Lenzburg e Zug. Va da sé che dopo una «regular season» così smagliante non poteva che scapparci la promozione in DNB. Cosa che si è puntualmente verificata.

Nello stesso gruppo il Lodrino I è arrivato quarto, con punti 8, mentre il Locarno I, penultimo con punti 4, è stato retrocesso in II div. Non meno brillantemente del Lugano I si è comportata, in II div., un'altra squadra luganese e più precisamente il Bianco Nero I, che con identico punteggio ha vinto nel proprio gruppo relegando i più diretti contendenti, quelli del Muggio, addirittura a ben 6 punti di distanza. Scontata, anche per il Bianco Nero I, la promozione nella categoria superiore. Sempre in II div. sesto assoluto, con punti 6, il Bellinzona I, che l'anno prossimo nello stesso gruppo troverà anche il Mendrisio II, vincitore di gruppo in III div., con – nello stesso gruppo – Bianco Nero II, Lugano II e Lodrino II arrivati 3, 4 e ris-

pettivamente 6. In IV div. i migliori sono stati Chiasso, con 5 vittorie su 5, e Moesa, con Bellinzona II, Locarno II, Mendrisio III e Lodrino III a seguirlo.

Concludiamo con l'unica squadra ticinese di A, il Mendrisio I, che malgrado qualche difficoltà di troppo è riuscito a salvaguardare il posto nella massima divisione per un'ulteriore stagione. Non è stata impresa così scontata. I momo, impossibilitati a schierare sempre la formazione migliore – ciò che nel 1999 aveva loro permesso di giungere a un passo dal titolo – hanno dovuto accontentarsi di sole tre vittorie e incassare ben sei sconfitte, una delle quali – quella contro il Bois-Gentil in occasione dell'ottavo turno- ha spinto il Mendrisio in odore di relegazione.

Nel 2001 le squadre ticinesi iscritte a campionato sono Mendrisio I (DNA), Lugano I (DNB), Lodrino I e Bianco Nero I (I div.), Locarno I, Bellinzona I e Mendrisio II (II div.), Bianco Nero II e Lugano II (III div.) nonché Chiasso I, Bellinzona II, Locarno II e Lodrino II (IV div.).

Notizie FST

Nel corso dell'assemblea generale ordinaria tenutasi lo scorso 11 gennaio a Bellinzona e presieduta da Rolando Caretti, la Federazione Scacchistica Ticinese si è in particolare occupata della revisione dei regolamenti concernenti il campionato ticinese individuale, quello a squadre e la coppa Ticino. Per quel che concerne gli assoluti individuali è stato deciso di permettere a tutti gli eventuali vincitori ex-aequo del campionato di disputare una poule fi-

nale valida per l'assegnazione del titolo (in passato di regola ciò era concesso solo ai primi due secondo indice Buchholz).

In merito ai campionati a squadre il cambiamento più rilevante concerne l'impiego dei giocatori stranieri: come da disposizioni che saranno comunicate a tempo debito si passa infatti dai due stranieri (di cui 1 solo sopra i 1900 punti) per tutto il campionato a due stranieri (di cui sempre 1 solo sopra i 1900 punti) per ogni turno di campionato. Anche per la coppa Ticino nuova formula. La stessa, che è per il momento solo abbozzata, va nella direzione di quella adottata dalla FSS: i giocatori esclusi al I turno dovrebbero dar vita a un torneo di consolazione che si svolgerebbe in parallelo con quello della coppa vera e propria.

In breve

⊗ **Bellinzona:** Il campionato ticinese individuale si svolgerà il 10, 11 e 18 febbraio. Sono previsti 6 turni di gioco validi per la lista CH a punti.

⊗ **Locarno:** E' molto probabile che quest'anno la Maratona Blitz non avrà svolgimento. Le informazioni in nostro possesso vanno comunque solo e solamente nella direzione di un anno di pausa organizzativa e non nell'annullamento definitivo di un appuntamento puntualmente atteso da tutti gli scacchisti che amano il gioco lampo.

⊗ **Mendrisio:** Dopo la forzata soppressione dell'edizione 2000 è confermato che l'Open Ticino non verrà più organizzato. Dalle sue ceneri potrebbe però emergere, in altra località e con altri organizzatori ma nello stesso periodo, un nuovo open.

Sergio Cavadini

**Schweizer
Paraplegiker
Stiftung**

Tel. 061-225 10 10
sps@paranet.ch
www.paranet.ch
PC 40-8540-6

Etwas Gutes tun

Denken Sie an die
Schweizer Paraplegiker-Stiftung
Verlangen Sie unsere Unterlagen

Ex-Weltmeister Vytas Palciauskas kürt ein...

Zur Zeit schlägt sich der 37-jährige Rolf Knobel im Finale der XII. Olympiade am Spitzentisch hervorragend. Die neue Vorzeigefigur in der Grossmeisterschmiede von SFSV-Präsident Georg Walker hat nicht nur der schwedischen Nahschach-Legende Ulf Andersson (siehe «SSZ» 6/2000) die Stange gehalten. Der Millenniumsaufsteiger mit bewundernswerten Spuren auf dem Eliteparkett hat nach fünf achtbaren Remisen gegen Litauens Nummer 1, ICGM Valentinas Normantas (2639 ELO!), jetzt sogar den ersten Sieg heraus gespielt einen Sieg notabene, den Victor Palciauskas auf der Internetseite von ICCF kürzlich zur Partie des Monats Dezember 2000 kürt.

Diese Würdigung ist um so wertvoller, als der in den USA lebende Ex-Weltmeister selbst litauische Wurzeln hat (was zumindest einer subjektiven Wahl widersprechen würde!). Oder war Palciauskas des Lobes voll, weil es auf dem Mars einen Krater und im amerikanischen Bundesstaat Arkansas ein Dorf namens Knobel gibt...?

Sicher ist jedenfalls, dass sich der X. Champion der Fernschachgeschichte mit der Leistung unseres vordersten Olympioniken restlos identifizieren konnte: «I would say that this game is very representative of his style; very thorough opening preparation and a preference for sharp attacking positions.» Dem haben wir nichts beizufügen...

**SIM Rolf Knobel (Sz) –
ICGM Valentinas
Normantas (Lit)
Slawisch (D43)**

Das ist mein erster Sieg ge-

gen einen Spieler der Top Twenty. Doch hat mir das Analysieren der unterhaltsamen Varianten mehr Spass gemacht als das reine Resultat.

1. ♖f3 d5 2. d4 ♗f6 3. e4 c6 4. ♗c3 e6 5. ♙g5 h6 6. ♙h4 dxc4 7. e4 g5 8. ♙g3 b5 9. ♙e2. Theoriebeiträge zu diesem Zug findet der Leser in den Jahrbüchern 43, 46, 49 und 54 von «New In Chess» (SL 6.6). Zur Zeit war ich hauptsächlich inspiriert von der Partie Kramnik – Anand, Belgrad 1997.

9. ... ♙b7 10. e5 ♗d5 11. h4 g4. 11. ... ♖a5 12. ♗c1 g4 13. ♗d2 c5 14. ♗ce4 cxd4 15. 0-0 mit weissem Vorteil ist bekannt aus Kasparow – Tal, Moskau 1982 (Interzonenturnier).

12. ♗d2 h5 13. ♗de4. Es ist dieser Springer, der nach e4 muss!

13. ... ♙e7?! Ungenau, weil der Angriff auf h4 illusorisch ist und Schwarz dadurch ein entscheidendes Tempo verliert.

14. 0-0! ♗d7 15. ♖d2. Weiss hat ausreichende Kompensation, weil der schwarze König für den Rest der Partie keinen sicheren Standort findet.

15. ... ♗xc3 16. bxc3 c5. Auf 16. ... f5 folgt 17. exf6 ♗xf6 18. ♗g5 ♖d5 19. ♗fe1 ♗h7 20. ♗xh7 ♗xh7 21. ♙f1 ♙f6 22. ♖c2.

17. ♗d6+ ♙xd6 18. exd6 cxd4 19. ♖xd4 f6 20. a4! Für 20. f3?! ist es noch zu früh: 20. ... gxf3 21. ♙xf3 ♙xf3 22. ♗xf3 ♖b6 23. ♖xb6 axb6.

20. ♗a6 21. f3 gxf3. Ich erwartete 21. ... ♖b6! Doch dann spielt Schwarz mit dem Rücken zur Wand. Zum Beispiel: 22. ♖xb6 ♗xb6 23. axb5 axb5 24. ♗xa8+ ♙xa8 25. fxd4 ♗d5! 26. ♗a1 ♙c6 27. ♗a3 hxg4 28. ♙xg4 ♗g8 29. ♙h5+ ♗d8 30. ♙f2 ♗h8 31. ♙f3 ♗d7 32. ♙c5

Ex-Weltmeister Vytas Palciauskas: «Rolf's very fine win against Normantas illustrates his talent in handling complex tactical games!»

♗xh4 33. ♗a7+ ♗d8 34. ♙xd5 exd5 35. ♙b6+ ♙e8 36. ♗e7+ ♙f8 37. d7 mit Gewinn.

22. ♙xf3 ♙xf3 23. ♗xf3 ♙f7. Schwarz nimmt nach Steinitzschen Vorbildern seine Sicherheit in die eigene Hand aber für Weiss sind die Zufahrtswegesperrangelweit offen. ...
24. ♗e1!

24. ... ♗e8. Es drohte 25. ♗xe6. In den Alternativvarianten folgen jeweils ähnlich durchdringende und thematische lehrreiche Zerstörungssopfer: 24. ... ♖c8 25. ♗xe6! ♙xe6 26. ♗e3+

...Werk von Rolf Knobel zur Partie des Monats

♟f7 27. ♖e7+ ♟f8 28. ♚e4 ♖e8 29. ♜xe8+ ♜xe8 30. ♜f5 oder 24. ... ♜e8?! 25. ♜fe3 e5 26. ♜xe5! fxe5 27. ♜xe5! ♝xe5 28. ♜xe5 mit jeweiligem Gewinn für Weiss.

25. ♜e5 f5 26. ♜f4 ♝xe5 27. ♜xe5 ♜f6. Schwarz hat keine Wahl f5 musste verteidigt werden: 27. ... ♜g8 28. ♜xf5+! exf5 29. ♜xf5+ ♟g7 30. ♜f7+ ♟h6 31. ♜f6+ ♜xf6 32. ♜xf6+ ♟h7 33. ♜f5+ ♟h6 34. axb5 axb5 35. ♜xb5 usw.

28. axb5. Damit gewinnt Weiss seinen Bauern bei anhaltender Initiative zurück.

28. ... ♜g8. 28. ... ♜ed8 ist noch am besten, führt jedoch nach 29. ♜c5 bestenfalls zu einem verlorenen Turmendspiel.

29. b6 ♜ab8 30. ♜c5 ♜xb6. Verliert forciert, doch andere Züge zögern das Ende lediglich hinaus: 30. ... ♜g4 31. ♜e3 ♟g6 32. ♜c7 e5 33. ♜g3 ♜xh4 34. ♜xe5 ♜f6 35. ♜xg4+ hxg4 36. ♜xf6+ ♟xf6 37. d7 oder 30. ... ♜g6 31. ♜c7+ ♟f6 32. ♜d4+ e5 33. ♜f2 ♜xb6 34. ♜xf5+ ♜xf5 35. ♜f7+ ♟xf7 36. ♜xf5+ ♟g7 37. ♜xe5+ ♟h7 38. ♜xh5+ ♟g7 39. ♜e5+ ♟h7 40. ♜e4+ usw.

31. ♜c7+ ♟f8 32. d7. Der hübscheste von mindestens vier Gewinnzügen.

32. ... ♟e7 33. d8 ♜+! ♟xd8 34. ♜xc4 e5 35. ♜d3+ ♜d6 36. ♜e3 ♜g6 37. ♜b6+ ♟e8. Nach 37. ... ♟d7 hätte Weiss mit 38. ♜c6 im wahrsten Sinne des Wortes das Schweizer Kreuz hochgehalten. ...

38. ♜c8+ ♟f7 39. ♜b7+ ♜e7 40. ♜c7. Selbst in taktisch dominierten Stellungen zeigen Computer einen begrenzten Horizont. Aber hier entdeckte ich mit dessen Hilfe endlich ein neunzügiges Matt.

40. ... ♜xd3?! 41. ♜xe7+ ♟f6

42. ♜h7 ♜d1+ 43. ♟h2 1:0.

Analysen: Rolf Knobel (mit Ergänzungen von Gottardo Gottardi)

V. EU-MSM-Final

Zu Beginn des Jahres klebte das Schweizer Team mit 19½ Punkten aus 39 Partien immer noch an der 50-Prozent-Grenze, was allerdings auf Grund der hohen Remisquote nicht weiter verwundert. Immerhin verbuchte nach SIM Issler (Brett 1), Möschinger (Brett 4), ICM Hugentobler (Brett 5), Mannhart (Brett 11) nun auch ICM Jenal (Brett 9) seinen ersten Sieg. Damit scheint der St. Galler auf dem besten Weg, sich für seine Ausbeute in der Vorrunde der XIII. Olympiade zu rehabilitieren. Der brillante Auftaktieg gegen Slowenien jedenfalls ist schachliche Kost zum Geniessen und Zurücklehnen.

**Jürg Jenal (Sz) –
Joze Hribersek (Slo)**
Sizilianisch (B89)

1. e4 e5 2. ♟f3 d6 3. d4 exd4 4. ♝xd4 ♟f6 5. ♝c3 a6 6. ♜c4 e6 7. ♜b3 ♝c6 8. ♜e3 ♜c7 9. ♜e2 ♜e7 10. 0-0-0 0-0 11. ♜hgl ♝a5 12. g4 b5 13. g5 ♜xb3+ 14. axb3 ♝d7 15. f4 ♝c5.

16. ♟f5!! ♝xb3+ 17. ♟b1! exf5 18. ♝d5 ♜b7 19. e5! dxe5 20. ♟f6+! ♟h8. Oder 20.

Anmeldungen...

... sowohl für nationale als auch für internationale Fernturniere sind ausschliesslich zu richten an: Jürgen Zarske, Eichstrasse 6, 8620 Wetzikon, E-Mail: jzarske@mus.ch; Internet: www.fernschach.ch

Bitte teilen Sie immer mit, ob Sie das entsprechende Turnier per Post oder E-Mail spielen möchten.

... ♜xf6 21. gxf6 g6 22. ♜h5 ♜c6 23. fxe5 ♟h8 24. ♜h6 ♜g8 25. ♜d8 und gewinnt.
21. ♜h5 h6 22. fxe5 ♜c5.

23. g6! ♜xe3 24. gxf7 1:0. 24. ... gxf6 25. ♜g8+ ♜xg8 26. fxg8 ♜+ ♟xg8 27. ♜g6+ mit Gewinn. Ein Husarenstück!

Schweiz – Tschechien

Die SFSV verlor einen freundschaftlichen Vergleich gegen ein starkes Tschechien deutlich mit 16:28. Gespielt wurde an 22 Brettern mit Farbwechsel. Am Spitzenbrett bezwang ICM Laurent Jacot seinen Widerpart Vladimir Nevole mit 1½:½. René Freydl an Brett 13 und Beat Abegg an Brett 17 gewannen als einzige Schweizer beide Partien.

Gottardo Gottardi

Problemschach

**14231 Heinz Gfeller,
Bremgarten BE; den
Partiespielern des SSB
gewidmet**

#2

7+7

**14232 Chris Handloser
Kirchlindach**

#2

9+10

**14233 Luigi Bühler
Engelberg**

#

7+7

**14234 Leonid Makaronez,
Haifa (Isr) und Jurij Pawlow,
Wjazniki (Rus)**

#3

7+12

**14235 Wladimir Koschakin
Magadan (Rus)**

#4

5+2

**14236 Lev Ulanov
Riga (LV)**

#5

14+11

Lösungen der Oktober-Aufgaben

14219 E. Zimmer. 1. Sd7? (Zzw) Ka6/Kc6/Ka(b)4/Kc4 2. Db6/ Dc5/ Db3/Dc5; 1. ... a4! – 1. Sa4! (Zzw) Ka6/Kc6/Kxa4(Kb4)/Kc4 2. Db6/ Dc5/Db3/Dc5. «Bildhübsch!» (WL). Vgl. J. Vandemelebrouke «Schaak-schild» 1980: Kc8, De4, Sa4, c4; Kb5; 1. De3 (WK).

14220 L. Bühler. 1. e7! Kf7 2. e8D+! Kxe8/Kg7/Kf6 3. Lg6/Df8/ De7. «Gefällige Rex-solus-Miniatur!» (WL). Leider vorweg durch V. Surkov, «Priokskaja Pravda» 1993: Kc8 Lc5, e4, Be6; Kg8, Bc3; 1. e7 (WK).

14221 E. Bogdanov. a) 1. Kh6 A? Kf5 b 2. Se5 B Ke4/Kf6 3. Dd3/ Df7; 1. ... Kd4 a! 1. Kg7? Kf5 b 2. Df3+ Kg5/Ke6 3. Lh4/Df7; 1. ... Kd4 a! 2. Se5 B?! Ke4 3. Dd3; 2. ... Kc5! 1. Sf4 C? Kf5 b 2. De6+ Kg5 3. Dg6 1. ... Ke5 2. Dd5+ Kf6 3. Lh4; 1. ... Kd4 a! 2. Dc2?! Ke3 3. Dd3; 2. ... Ke5! 1. Dd1? Ke3 2. Se5 B Ke4 3. Dd3; 1. ... Kf5 b! 2. Df3+?! Kg5 3. Lh4; 2. ... Ke6! 1. Ld6? Kd4 a 2. Sf4 C Ke4 3. Dd3 1. ... Kf5 b 2. Dd5+? Kf6 3. Le7; 2. ... Kg4! (1. C? a! → ? 1. ... a 2. C! = elementares Wladimirov-Thema) – 1. Se5 B! Kd4 a 2. Dc4+ Ke3 3. Dd3 1. ... Kf5 b 2. Kh6 A Ke4/Kf6 3. Dd3/Df7. AB↔BA Wechsel nach a in Verführung und Lösung., nach b in 3 Verführungen und Lösung.

b) 1. Dc3? Kd5 2. Sf4+ C Ke4 3. Dd3; 1. ... Kf5 b! 1. Kh6 A? Kf5 2. Sf4 C Kf6/Kg4/Ke4 3. De6/Dh3/ Dd3; 1. ... Kd4 a! 1. Ld6 D? Kd4 a 2. Sf4 C Ke4 3. Dd3; 1. ... Kf5 b! 2. Df3+ Kg5 3. Le7; 2. ... Ke6! – 1. Sf4 C! Kd4 a 2. Ld6 D Ke4 3. Dd3 1. ... Kf5 b 2. Kh6 A Kg4/Ke4/Kf6 3. Dh3/ Dd3/De6. Banny + AC↔CA und DC ↔CD; Wechsel nach a/b. «Zum Teil dieselben Züge, aber doch einige Variationen» (PG).

14222 W. Koschakin. 1. Dc8? Kf3 2. Df5+ Ke2 3. Df1; 1. ... Kf4! 1. Dg8? Kf3 2. Dg2+ Kf4 3. Dg4; 1. ... Ke4! – 1. Da1! Ke4 2. Dd1 Kf4 2. Dg4 1. ... Kf3 2. Db1 Kf2/Ke2/Kf4 3. Df1/Df1/Df5. «Reizvolle Miniatur, bei der alle Züge

Lösungen der obigen Probleme bis 28. Februar 2001 senden an: Martin Hoffmann, Neugasse 91/07, 8005 Zürich

durch die wD ausgeführt werden» (JK).

14223 L. Bühler. a) 1. b3? Lf3+ – 1. Kc5! Lg4 2. b3 Ld7 3. Ta4+ Lxa4 4. b4 1. ... Ld1/Lf7 2. Th3 Le2/ Lb3 3. Ta3+Txb3.

b) 1. Kc5? Lf5! 2. b3 Lg4! – 1. b3! Le4+ 2. Kc5 Lc6 3. Ta4+ Lxa4 4. b4. «Die beiden ersten weissen Züge müssen genau gewählt werden. (...) Mich stört etwas die Doppeldrohung in a)» (JK). «Einfach» (HK).

14224 E. Bogdanov. Satz: 1. ... Kb1 2. Td2 A! (3. Kf2 Kc1 4. Ke3 Kb1 5. Th1) Kc1 3. Ke1 B! (4. Tc3 [C] Kb1 5. Kd1 Ka1 6. T3c1 (2. ... c3 2. Txc3 ~ 4. Ke1 Kb1 5. Kd1 Ka1 6. T3c1) 2. Tc3 C?! Ka1(2) 3. Td2 A! Kb1 4. Ke1 B! ~ 5. Kd1 Ka1 6. T3c1; 2. ... Kb2! (2. Ke1 c3) 1. Ke1 B! (2. Td2+ Kc1 3. Tc3! Kb1 4. Kd1 Ka1 5. T3c1) c3 2. Th4!! (3. Tb4! ~ 4. Td1! ~ 5. T4b1 ~ 6. Tdc1 [2. Tb5?! a5 3. Thd3! a4 4. T3d1 a3 5. T5b1! a2 6. Tdc1; 2. ... a6! bzw. 2. Th8?! {3. Thb8 Kc1 4. T5d1 Kc2 5. T8b1 etc.}) Kb3!)) Kb1 3. Tb4+! Kc2 4. Td1! a6(5) 5. T4b1! a5(4) 6. Tdc1 3. ... Kc1 4. Td1+! Kc2 5. T4b1! a6(5) 6. Tdc1 (3. Kd1? Kb2 4. Tb5+ Ka3 5. Kc2! a6[5] 6. Ta5; 3. ... c2!) 2. ... a6 3. Tb4! Kc1 4. Td1+! Kc2 5. T4b1! a5 6. Tdc1 bzw. 3. ... a5 4. Txa5! c2 5. Kc1 Kc3 6. Ta3 2. ... Kb3! 3. Kd1!! Kb2! 4. Tb5+ Ka3 5. Kc2 a6(5) 6. Ta5 bzw. 3. ... a6 4. Ta5! C2 5. Kc1 Kc3 6. Ta3 2. ... a5 3. Txa5! Kb1(Kb2) 4. Thb4+ Kc1! 5. Ta2! c2 6. Ta1 bzw. 3. ... Kb3 4. Kd1! c2 5. Kc1 Kc3 6. Ta3 (3. Tb5?! a4 4. Txa4! Kc1 5. Ta2 c2 6. Ta1; 3. ... Kc1!)). – Leider NL: 1. Tc5, dies trotz C+ des Autors... Der Vorschlag von JK (Th3→e3, wK→e1) ist zwar korrekt, aber das Satzspiel geht nicht mehr. Eine Korrektur steht aus.

Zu Nr. 14165 («SSZ» 1-2/2000):

Antizipiert durch M. Belois, «Radjanskij Patriot» 1982: Kb7 De2, Lc2 Be5; Ka5 Bb4, b5; 1. La4 (gemeldet von W. Koschakin in Magadan, der eine der weltweit grössten Miniaturensammlungen der Welt betreibt.

Martin Hoffmann

Freude an Miniaturen

Schon seit je her hat die sogenannte Miniatur die Problemfreunde fasziniert. Es handelt sich dabei um Aufgaben mit bis zu sieben Steinen. Während bei uns aber nur gelegentlich solche Miniaturen publiziert werden, wird dieses Genre in Russland und der Ukraine in regelmässig stattfindenden Miniatur-

ren-Turnieren kultiviert. Da aber seit einiger Zeit vermehrt Original-Miniaturen bei uns eintreffen, nicht zuletzt aus dem Ostblock, möchten wir hier eine kleine Auswahl aus einem russischen Miniaturenbuch bringen.

Martin Hoffmann

**1 Imants Kisits
Tinerimja Moldovj 1981
1. Preis**

#2

5+2

**2 Viktor Tschepischnij
64 Schachmatnoe obosrenje
1986**

#3

4+3

**3 W. Kirillow
Bulletin ZSchK 1973
1. Ehrende Ernährung**

#4

3+1

**4 Wladimir Nikitin
Die Schwalbe 1986**

#12

4+3

Lösungen

- 1) 1. Lc3? –/Kd3/Kb3 2. Kd1A/Kb1 B/Db2; 1. ... e2! 1. Sc3!–/Kd3/ Kb3 2. Db1 B/Dd1 A/Da2. Thema le-Grand.
- 2) 1. L–? patt 1. K–? d5! 1. Kd5! d6 2. Lc5! Dxc5 3. Sf2. Kraemer-Thema (eine Figur für ein Tempo).
- 3) 1. Lb6? Kf3 2. Lc7 Kf2! 1. Lg1! Kf3 2. Lh2 Ke4 3. De5+ Kf3 4. De2, 2. ... Kf2 2. Dg4(Dg3).
- 4) 1. La3! Kh2 2. Ld6+ Kg1 3. Tf4 Kh2 4. Tf3+ 5. Tg3 6. Te3+ 7. Te5 8. Th5+ 9. Kd2 10. Tf5+ Kg1 11. Lf4 Kf– 12. Lh2. Pendeln für ein Anderssenmatt.

Serie (X): Was ist eine Beschäftigungs-Lenkung?

Unter einer sogenannten Beschäftigungslenkung versteht man ein Manöver, mit dem Weiss einen Stein besser stellen kann, ohne von Schwarz «gestört» zu werden. Dies kann auch als Tempogewinn-Manöver genannt werden. Es gibt sehr viele Formen und Darstellungen, hier eine kleine Auswahl:

1) Ohne den wLh4 ginge sofort Dh3+. Deshalb muss Weiss ihn «geräuschlos» entsorgen.

2) Versucht Weiss seinen Plan zu früh auszuführen, kontert Weiss mit einem tödlichen Schach. Dieses muss also zuvor ausgeschaltet werden.

3) Um auf der a-Linie matt zu setzen, muss g1D ausgeschaltet werden. Kaum gelungen, taucht der nächste Störenfried auf... Für Partiesteuer: Thema achte Reihe!

4) Eine andere Ausgestaltung der Nr. 2: der sT droht mit tödlicher Fesselung!

**1 Dr. W. Speckmann
Berliner Morgenpost 1965**

4#

**2 Dr. A. Kraemer
DIE WELT 1949, 6. Preis**

4#

**3 Dr. W. Speckmann
(nach G. Ernst)
Rochade 1981, Sonderlob**

7#

**4 J.Kricheli
Bulletin ZSchK 1980, 3. Preis**

8#

Problemkunst

mh. Eine Spezialität des nunmehr auch hier nicht mehr ganz unbekanntem Autors sind kritische Züge ohne Zeitverlust dank einer Beschäftigungslenkung. Der Läufer muss hier hinter die Dame, damit b2 im Matt auch gedeckt ist. Nur mit einer starken Drohung ist Weiss in der Lage, sich durchzusetzen!

1. Lg8? (2. Df7/De6 3. Dxb3) Tf(c)2! 1. Lf7!? Zzw Tc2! 1. Kb7! (2. Da8+ Kb2 3. Da1+ Kc2 4. Dc1) Th7+ 2. Lf7! Th2/Txf7+ 3. De6/Dxf7 Tb2/Kb2 4. Da6/Df2.

**H.P. Rehm
Schach-Report 1995
2. Preis**

4#

1) 1. Dh3? 1. Le1! Lc3~ 2. Lc3(+)! Lxc3 3. Dh3+! Lh7 4. Dxc3. 1. Lg3/Lf2?

2) 1. Sd3?? (2. Df2) Te2+! 1. Ka3!? Te3+! 1. Kb2!! (2. Dg2+ Ke1 3. Dg1+ Kd2 4. Dc1) Tb8+! 2. Ka3!! Te8 (sonst 3. De2+) 3. Sd3 Te2 4. Dh1.

3) 1. T7b4? 1. Tb8+ Ka7 2. T8b4? g1D! 1. Tb8+ Ka7 2. T1b7+! Ka6 3. Tb2! Ka7 4. T8b5 Ka6 5. T5b4 Ka5 6. Tb8 7. Ta2/Ta8.

4) 1. La7? Txa7! 1. Dc8! (2. Lc7+ 3. Db8+) Tb1 2. Lc7+ Ka7 3. Kc6 Tc1+ 4. Kd6! Tb1 5. Lb8+ Ka8 6. Dc7 Ta1 7. La7! Txa7 8. Dc8.

Martin Hoffmann

Studien

Lösungen der Studien aus «SSZ» 11-12/2000

Nr. 302 R. Missiaen (wKd5, Le2, Bc7, h5; sKh7, Sa8, Bg7) **1. c8S** (1. c8D? Sb6+; 1. Ld3+? Kh6 2. Lg6 Sxc7+) **1. ... Sc7+ 2. Kd6 Se8+ 3. Ke7 Sf6** (3. ... Sc7 4. Sb6) **4. Ke6 Kh6 5. Sd6! Sxh5** (5. ... Kg5 6. Sf7+ Kh4 7. h6 gxh6 8. Kxf6; 5. ... Sh7 6. Sf7# #) **6. Sf7+ Kg6 7. Ld3# # 1:0**

Nr. 303 R. Missiaen (wKq2, Ld1, Tc2; sKa8, Lb3, f8) **1. Lf3+ Ka7** (1. ... Kb8 2. Tb2) **2. Tc3 Le6** (2. ... La4 3. Tc8 Ld6 4. Ta8+; 2. ... Lf7 3. Tc7+; 2. ... Lg8 3. Tc8) **3. Tc6** (3. Kh1? Lh3) **3. ... Lb3** (3. ... Ld7 4. Tc7+; 3. ... Lf5 4. Tf6) **4. Kh1!! Lb4** (4. ... La3 5. Tc3) **5. Tc1 Lg8** (5. ... La2 6. Ta1; 5. ... Le6 6. Tc7+; 5. ... Ld6 6. Ta1+ Kb6 7. Tb1; 5. ... La5 6. Ta1 Ka6 7. Le2+ Kb6 8. Tb1) **6. Tg1 Le6** (6. ... Lf7 7. Tg7; 6. ... Lc4 7. Tg4; 6. ... Lb3 7. Tb1) **7. Tg7+ Kb6** (7. ... Kb8 8. Tb7+) **8. Tg6 1:0**

Nr. 304 R. Missiaen (wKq4, Te7; sKh2, Lg6, Ba7) **1. Te6 Ld3** (1. ... Lf7 2. Te2+ Kg1 3. Kg3 Kf1 4. Tf2+) **2. Kf3 Lc4** (2. ... Lf5 3. Th6+ Kg1 4. Kg3 Kf1 5. Tf6; 2. ... Lb5 3. Tg6! a5 4. Tg3 Ld3 5. Kf2 Lb1 6. Tb3 Le4 7. Te3 Lb1 8. Te1 La2 [8. ... Ld3 9. Te8!] 9. Te2 Lb1 [9. ... Lb3 10. Te8] 10. Kf3+ Kh3 11. Te1) **3. Te3 Kg1 4. Te1+ Kh2 5. Kf2 Kh3 6. Te3+ Kh2 7. Te4 1:0**

Nr. 305 V. Halberstadt (wKh3, Be3, f2; sKe5, Bf5) **1. Kg2!** (1. Kg3? Ke4 2. Kg2 f4; 1. f3? Kf6 2. Kg3 **A**) 2. ... Kg5? 3. Kf2 Kh4 [3. ... Kf6 4. Ke2 Ke5 5. Kd3 Kd5 6. f4] 4. Ke2 Kg3 5. f4; **B**) 2. ... Kf7! 3. Kf2 [3. Kf4? Kf6; 3. Kh4 Kg6] 3. ... Ke6 4. Ke2 Kd5 5. Kd2 Kc6! 6. Kd3 Kc5! 7. Kc3 Kd5! 8. Kb4 f4 9. e4+ Kd4 10. Kb3 Ke3 11. e5 Kxf3 12. e6 Kg2 13. e7 f3 14. e8D f2) **1. ... Kd5** (1. ... Ke4 2. Kg3! Ke5 3. Kf3 Ke6 4. Kf4 Kf6 5. f3) **2. Kf3** (2. f4? Ke6 3. Kf3 Ke7! 4. Ke2 [4. Kg3 Kf7 5. Kh4 Kg6] 4. ... Ke6 5. Kd3 Kd5 6. Kd2 Kd6) **2. ... Ke5 3. Ke2 Kd5** (3. ... f4 4. Kf3! fxe3 5. Kxe3!) **4. Kd3 Ke5 5. f3! Kd5 6. f4 Kc5** (6. ... Ke6 7. Kd4; 6. ... Kd6 7. Kd4) **7. e4 fxe4+** (7. ... Kd6 8. e5+) **8. Kxe4 Kd6 9. Kf5 1:0**

Nr. 306 N. Grigoriev (wKd6, Bf2, f4, h3; bKg8, Ba4, c4, h6, h7) **1. Ke7 a3** [1...c3 2.f5 c2 3.f6 c1D

4.f7+ Kg7 5.f8D+ Kg6 6.Dg8+ Kf5 7.De6+ Kf4 8.Dxh6+] **2.f5 a2 3.f6 a1D 4.f7+ Kg7 5.f8D+ Kg6 6.Df7+ Kg5 7.Dg8+ Kf4** (7. ... Kf5 8. De6+ Kf4 [8. ... Kg5 9. Dg4#]) 9. Dg4+ Ke5 10. Dg7+ **8. Dg4+ Ke5 9. Dg7+ 1:0**

Nr. 307 G. Nadareishvili (wKb5, Sd5, Lb8, Bc6; bKa8, Lf4, Td8, Bd6) **1. Lc7 Lg5** (1. ... Tb8+ 2. Lxb8 Kxb8 3. Kb6) **2. Ka6 Tb8 3. Ld8!! Lxd8 4. c7 Lxc7 5. Sxc7# 1:0**

Istvan Bajus

Nr. 308
E. Pogosjants, 1979

Weiss zieht und gewinnt

Nr. 309
J. Averbach, 1969

Weiss zieht und gewinnt

Nr. 310
A. Cheron, 1949

Weiss zieht und gewinnt

Nr. 311
V. Kovalenko, 1985

Weiss zieht und gewinnt

Nr. 312
J. Kling, 1851

Weiss zieht und gewinnt

Nr. 313
W. Korn, 1957

Weiss zieht und gewinnt

Terminkalender 2001 / Agenda 2001

Februar/février

3. Coupe Suisse: 2. Zentralrunde
 3. Genève: Tournoi Actice Chess des Cavaliers Fous
 4. Team-Cup: Final
 5.-9./12.-15. Zürich: Seniorenturnier
 9.-11. Echallens: Championnat Suisse U12/U14 (1er tournoi) U12/U14-Meisterschaft (1. Turnier)/
 11.-17. Bern: Open
 17. Basel: BSG-Schnellschachturnier
 17./18. Widnau: Säntis-Einzelmeisterschaft (6. Turnier Säntis-GP)
 17./18. Bern: Cours de directeur de tournois nationaux
 24. SGM: 2. Runde
 25. Bern: Michael-Pulfer-Schüler-Gedenktturnier
 26.-4.3. SMM: 1. Runde

März/mars

10. Coupe Suisse: 3. Zentralrunde
 11. Diessenhofen: Schnellschachturnier
 15. Team-Cup 01/02: Anmeldeschluss
 10.-16. Villars-sur-Ollon: Open
 17. SGM: 3. Runde
 18. Zürich: Schweizer Schüler-Grand-Prix
 18. Chur: Rico-Jäger-Gedenktturnier
 19.-25. SMM: 2. Runde
 22.-30. Bad Ragaz: Seniorenturnier
 30. Studen: Post/Swisscom-Meisterschaft
 31. Coupe Suisse: Achtefinal
 31. Olten: Testmatch SSB-Zentralvorstand - Auswahl Damenkader
 31./1.4. Arosa: Hotel-«Excelsior»-Schnellschach-Turnier

April/avril

1. Therwil: Jugend-Team-Turnier
 1.-7. Arosa: Hotel-Excelsior-Damenturnier
 7. SGM: 4. Runde
 12.-16. Lenk: «Lenkerhof»-Open, «Résidence»-Ferienopen und SMUV-Jugendopen
 19.-22. Crans-Montana: Open Etrier
 21./22. Embrach: Embracher Open
 22. Winterthur: Aktivschach-Turnier
 28. Coupe Suisse: Viertelfinal
 28. Bern: Rapid-Turnier
 28./29. Zürich: Rapid-Turnier zum 70. Geburtstag von Viktor Kortschnoi
 29. Team-Cup: 1. Runde
 30.4.-6.5. SMM: 3. Runde

Mai/mai

- 3.-11. Weggis: Seniorenturnier
 11.-13. Weinfelden: Bodensee-Cup
 12. SGM: 5. Runde
 12. Näfels: Glarner Schachkönig (7. Turnier des Säntis-GP)
 13. Münchenstein: Birsecker Schnellschachturnier
 14.-20. SMM: 4. Runde
 18.-26. Liechtenstein: Open
 22.-26. Lausanne: Olympic Capital Young Masters Tournament
 24.-27. Pfäffikon/SZ: Bundesturnier und Zürichsee-«Plaza»-Open

Juni/juin

- 1.-4. Neuchâtel: Open

Turnierdaten für den **rollenden Terminkalender** in der «Schweizerischen Schachzeitung» sind schriftlich zu richten an «SSZ»-Chefredaktor Dr. Markus Angst, Gartenstrasse 12, 4657 Dulliken, Fax 062/295'33'73, E-Mail: ssz@schachbund.ch

Überregionale Turniere werden in der «SSZ» in Kurzform gratis ausgeschrieben. Einsendeschluss: mindestens zwei Monate vor dem Turnier. Einsenden an Markus Angst. Grössere Beachtung bewirkt natürlich ein (kostenpflichtiges) Inserat. Auskunft über Tarife erteilt Markus Angst.

2. Coupe Suisse: Halbfinal
 8. Wül/SG: Wiler Blitzturnier
 9. SGM: 6. Runde
 10. Uzwil: Team-Finalturnier und «Meister-von-morgen-Turnier» des Säntis-GP
 11.-17. SMM: 5. Runde
 16./17. Wül/SG: Schweizer Mädchenmeisterschaft
 23. Bern: DV SSB
 23./24. Arosa: Aroser Turnier
 24. Team-Cup: 2. Runde
 30. Coupe Suisse: Final

Juli/juillet

- 12.-20. Scuol: Schweizer Einzelmeisterschaften und Schweizer Jugendmeisterschaft
 21./22. Biel: Schweizer Schnellschachmeisterschaft
 21.-4.8. Biel: Internationales Schachfestival
 28. Biel: Schweizer Blitzschachmeisterschaft

August/août

- 4.-12. Bern: Schachsommer
 18.-26. Genève: Open St-Jean
 20.-29. Laax: Seniorenturnier
 25./26. Chur: Bündner Meisterschaft

September/septembre

1. SGM: 7. Runde
 2. Team-Cup: 3. Runde
 2. Münchenstein: Birsecker Jugendturnier
 3.-9. SMM: 6. Runde
 8. SMM: 6. Runde NLA
 9. SMM: 7. Runde NLA
 14.-16. Bern: Weekend-Turnier
 14.-17. Lausanne: Championnat de Lausanne Open
 15. Coupe Suisse 2002: Anmeldeschluss
 15. Wül/SG: Wiler Jugendturnier (U17)
 15./16. Davos: Schnellschach-Mannschaftsturnier
 22. SGM: Finalspiele
 22./23. FL-Schaan: Jugendturnier
 24.-30. SMM: 7. Runde NLB-4. Liga

Oktober/octobre

6. St-Blaise: Raiffeisen Active-Chess
 6.-13. Zuoz: Alpine-Open
 9.-13. Winterthur: Jugendturnier
 9.-19. Zug: Jungmeisterturnier
 12.-14. Münchenstein: Birsecker Weekend-Turnier
 14. Zofingen: Mittelland-Turnier
 15. SGM 2001: Anmeldeschluss 2001
 20. Coupe Suisse: 1. Regionalrunde
 20. SGM: Finalspiele
 21. Team-Cup: 4. Runde
 22.-28. SMM: Entscheidungsspiele
 27. SMM: 8. Runde NLA
 28. SMM: 9. Runde NLA

November/novembre

1. SMM 2001: Anmeldeschluss
 5.-11. SMM: Aufstiegsspiele
 5.-14. Lugano: Seniorenturnier
 11. Oberglatt: Open und Schülerturnier
 17. SGM: Finalspiele
 17. Coupe Suisse: 2. Regionalrunde
 18. Team-Cup: Achtefinals
 19.-25. SMM: Wiederholung Aufstiegsspiele
 23.-25. Bulle: Open de la Gruyère
 24. Neuenhof: Otto-Killer-Gedenktturnier

Dezember/décembre

2. Weinfelden: Stundenturnier
 8. Bern: Sitzung Turnierorganisatoren und Nationalliga-Captains
 9. Bern: Volksschachturnier
 15. Coupe Suisse: 3. Regionalrunde
 16. Team-Cup: Viertelfinals
 26.-30. Bern: «Ambassador»-Open
 26.-30. Zürich: Weihnachts-Open

Resultate / Résultats / Risultati

SGM, 1. Runde

1. Bundesliga

Musegg – Winterthur 4:4 (Wüest – Ballmann 0:1, Hammer – A. Huss $\frac{1}{2}$: $\frac{1}{2}$, R. Löttscher – Georges 1:0, Kaufmann – Künin 0:1, M. Räber – Papa $\frac{1}{2}$: $\frac{1}{2}$, Zimmermann – Börner 1:0, Portmann – Wittwer 0:1, P. Löttscher – Lang 1:0).

La Chaux-de-Fonds – Beider Basel/Birsfelden 2 $\frac{1}{2}$:5 $\frac{1}{2}$ (Ermeni – Vulevic $\frac{1}{2}$: $\frac{1}{2}$, Robert – Milosevic 0:1, Terreaux – Partos 0:1, Leuba – Remeta 1:0, Vianin – Scherer 0:1, Berset – Maeder 1:0, Mikic – Budisin 0:1, Bex – Amman 0:1).

Basel Verkehrsbetriebe – Aarau 4:4 (Arnold – Wirthensohn $\frac{1}{2}$: $\frac{1}{2}$, Rüfenacht – Cakir 1:0, Werner – Haas 0:1, Montoro – Backlund 1:0, Buss – Walit $\frac{1}{2}$: $\frac{1}{2}$, Allemann – Regez 1:0, Erismann – M. Schmid 0:1, R. Schmid – Walpen 0:1).

Wollishofen – Bern 3 $\frac{1}{2}$:4 $\frac{1}{2}$ (O. Moor – Sutter $\frac{1}{2}$: $\frac{1}{2}$, R. Moor – Summermatter $\frac{1}{2}$: $\frac{1}{2}$, Hochstrasser – Meyer 0:1, Fierz – Süess 1:0, Mäser – Maurer $\frac{1}{2}$: $\frac{1}{2}$, Hindermann – Adler $\frac{1}{2}$: $\frac{1}{2}$, Wyler – Jakob $\frac{1}{2}$: $\frac{1}{2}$, Umbach – Zenklusen 0:1).

2. Bundesliga, Zone A

Fribourg – Olten 4:4 (Ambrosini – B. Kamber 0:1, Edöcs – Hohler $\frac{1}{2}$: $\frac{1}{2}$, Gilles – Schwägli 0:1, Kolly – Giudici 1:0, Schneuwly – Hänggi 0:1, Y. Deschenaux – Meier $\frac{1}{2}$: $\frac{1}{2}$, B. Deschenaux – Stegmaier 1:0, Pauchard – Thürig 1:0).

Gurten – Musegg II 4:4 (Hamzabegovic – Kurmann 0:1, Mahmuti – Speck $\frac{1}{2}$: $\frac{1}{2}$, Hartmann – Pfister 1:0, Hubschmid – Betschard $\frac{1}{2}$: $\frac{1}{2}$, Bogosavljevic – Ziswiler 0:1, Blaser – Fongione 0:1, Sieber – Sivaji 1:0, M. Burkhalter – Züsi 1:0).

SW Bern – Basel Verkehrsbetriebe II 5:3 (Salzgeber – Stankovic 1:0, Rufener – Häring 1:0, Pinol – Sutter $\frac{1}{2}$: $\frac{1}{2}$, Wegmüller – Müller 0:1, Klausner – Balg 1:0, Brönnimann – Polanyi 1:0, Curien – Waldmeier 0:1, Svendsen – Bodmer $\frac{1}{2}$: $\frac{1}{2}$).

Lyss-Seeland – Bern II 4 $\frac{1}{2}$:3 $\frac{1}{2}$ (Preissmann – Strauss $\frac{1}{2}$: $\frac{1}{2}$, Kaenel – Giger 1:0, Peter – Riedener 1:0, Weindl – Ernst 1:0, Grandjean – Jost 0:1, Meyer – Rindlisbacher 1:0, Vonlanthen – Tillmann 0:1, Vögeli – Kulczyk 1:0).

2. Bundesliga, Zone B

St. Gallen – Winterthur II 5 $\frac{1}{2}$:2 $\frac{1}{2}$ (Jenal – Madjip-Pour 1:0, Leutwyler – Benz 0:1, A. Thaler – Zesiger $\frac{1}{2}$: $\frac{1}{2}$, Akermann – Neichen $\frac{1}{2}$: $\frac{1}{2}$, Potterat – Burgermeister $\frac{1}{2}$: $\frac{1}{2}$, Bischoff – Welsh 1:0, Wettering – Nohl 1:0, Rexhepi – Freuler 1:0).

Wollishofen II – Springer 4:4 (von Flüe – Koch 0:1, Good – Meier $\frac{1}{2}$: $\frac{1}{2}$, Altenburger – Fehr 0:1, Schmidbauer – Küchen 1:0, Jentgens – Erch $\frac{1}{2}$: $\frac{1}{2}$, Kradolfer – Singelsen 1:0, Maas – Aeschbach 0:1, Held – Schappi 1:0).

Nimzowitsch – Niederrohrdorf 3:5 (Züger – Gustafsson $\frac{1}{2}$: $\frac{1}{2}$, Friedrich – Kühn 0:1, M. Hug – Keller 1:0, Dell'Agosti – Palmer 0:1, Drechsler – Müller 1:0, Cancela – Karl 0:1, Egli – Schaufelberger 0:1, Bajraktari – Eidinger $\frac{1}{2}$: $\frac{1}{2}$).

Wettingen-Spreitenbach – Rheintal 3 $\frac{1}{2}$:4 $\frac{1}{2}$ (Zülle – Schmid $\frac{1}{2}$: $\frac{1}{2}$, Frischknecht – Christen 0:1, Wanner – Walter 1:0, Bürge – Wittwer 0:1, Rodic – Zanga 0:1, Winkler – Hauser 1:0, Meili –

Benninger $\frac{1}{2}$: $\frac{1}{2}$, Zbinden – Grüninger $\frac{1}{2}$: $\frac{1}{2}$).

1. Regionalliga

Zone A: Düdingen – Bulle 5 $\frac{1}{2}$: $\frac{1}{2}$. La Béroche – Grenchen 4:2. Club des Obsédés – Scacchi Val de Ruz 5 $\frac{1}{2}$: $\frac{1}{2}$. La Chaux-de-Fonds – Equipe Valais 1:5.

Zone B: Bümpliz – Birseck 2:4. SW Bern – Kirchberg 4:2. Basel-Post – Rhy Rheinfelden 3:3. Oftringen – Musegg 2 $\frac{1}{2}$:3 $\frac{1}{2}$. **Zone C:** Wohlen-Freiamt – Zug 1 $\frac{1}{2}$:5. Wettingen-Spreitenbach – Aarau 1 $\frac{1}{2}$:4 $\frac{1}{2}$. Olten – Bianco Nero 1:5. Niederrohrdorf – Musegg 3:3.

Zone D: Munot Schaffhausen – Weinfelden 3 $\frac{1}{2}$:2 $\frac{1}{2}$. Winterthur – Wetzikon 2 $\frac{1}{2}$:3 $\frac{1}{2}$. Wollishofen – Friesenberg 4:2. Herisau – Nimzowitsch 2 $\frac{1}{2}$:3 $\frac{1}{2}$.

2. Regionalliga

Zone A: La Béroche – Biel 2 $\frac{1}{2}$:2 $\frac{1}{2}$. Mett-Madretsch – Scacchi Val-de-Ruz 3:2. Val-de-Travers – Bulle 3:0.

Zone D: Luzern – BVB 1:4. Wohlen-Freiamt – Tribtschen 1 $\frac{1}{2}$:3 $\frac{1}{2}$. Zug – Wettingen-Spreitenbach 2 $\frac{1}{2}$:2 $\frac{1}{2}$.

Zone F: Rheintal – St. Gallen 2:3. Flawil – Srbija 1:4. Thal – Toggenburg 1:4.

3. Regionalliga

Zone A: Sierre – St-Blaise 2:2. Crans-Montana II – Crans-Montana $\frac{3}{4}$: $\frac{3}{4}$. La Béroche – Areuse 2 $\frac{1}{2}$:1 $\frac{1}{2}$.

Zone B: SW Bern – Zollikofen 1:3. Club des Obsédés – Biel 2:2. Brügg – Lyss-Seeland 2:2.

Zone C: SW Bern – Simme 2:2. Bantiger – Kirchberg 2:2. Worb – Münsingen 3:1. **Zone D:** Rhy Rheinfelden – BVB $\frac{3}{4}$: $\frac{3}{4}$. Frick – Birsfelden/Beider Basel 2:2. Riehen – Trümmerfeld $\frac{1}{2}$: $\frac{3}{4}$.

Team-Cup

Viertelfinals

Musegg – SG Zürich 0:4 (Kaufmann – W. Hug 0:1, Züsi – Trümpler 0:1, Flecklin – Walser 0:1, Scheidegger – Jung 0:1).

Zuger Hechte – Landeier Entlebuch 2:2, Landeier Sieger dank 1. Brett (R. Moor – R. Löttscher 0:1, Widmer – P. Löttscher $\frac{1}{2}$: $\frac{1}{2}$, Seps – Mario Meier $\frac{1}{2}$: $\frac{1}{2}$, Wilhelm – Andenmatten 1:0).

Bois-Gentil Genf I – Sorab 3:1 (Landenbergue – Milosevic $\frac{1}{2}$: $\frac{1}{2}$, Donnat – Stankovic $\frac{1}{2}$: $\frac{1}{2}$, Rychener – Novosel 1:0, Stenz – Fischer 1:0).

Garage Mistral Martigny – La 65e Case 1 $\frac{1}{2}$:2 $\frac{1}{2}$ (B. Perruchoud – Leib $\frac{1}{2}$: $\frac{1}{2}$, Walther – Blais 1:0, Gsponer – von Boltaringen 0:1, Barman – Surchat 0:1).

Halbfinals (in Genf)

La 65e case (CE Genève) – Landeier Entlebuch 1:3 (Agripa Leib – Roland Löttscher 0:1, Erwin von Boltaringen – Pirmin Löttscher 0:1, Denise Surchat – Mario Meier 0:1, Khaled Cherrad – Martin Meier 1:0).

SG Zürich – Bois-Gentil Genf I 2:2 (Werner Hug – Claude Landenbergue $\frac{1}{2}$: $\frac{1}{2}$, Severin Walser – Eric Donnat $\frac{1}{2}$: $\frac{1}{2}$, Andreas Trümpler – Ludwig Stenz $\frac{1}{2}$: $\frac{1}{2}$, Boris Hauffer – Henry Rychener $\frac{1}{2}$: $\frac{1}{2}$).

Halbfinal-Wiederholungsmatch (in Zürich)

SG Zürich – Bois-Gentil Genf I 2 $\frac{1}{2}$:1 $\frac{1}{2}$

(Werner Hug – Claude Landenbergue $\frac{1}{2}$: $\frac{1}{2}$, Andreas Trümpler – Ludwig Stenz $\frac{1}{2}$: $\frac{1}{2}$, Severin Walser – Henry Rychener 1:0, Boris Hauffer – Eric Donnat $\frac{1}{2}$: $\frac{1}{2}$). **Final:** 4. Februar in Zürich (13 Uhr, SGZ-Klublokal, Mainaustrasse 54, Zuschauer herzlich willkommen); SG Zürich – Landeier Entlebuch.

Coupe Suisse

1. Regionallrunde

Region I: Wyss – Campanile 1:0. Tabin – Carron 0:1. Berclaz – Conti 1:0. Lopez – Gay 1:0. Delacroix – Guigoz 1:0. Droz – Riand 0:1. Bur – Binz 1:0. Cuany – Dupuis 0:1. Blanchard – Kesselring 1:0. Curdy – Mocimolico 0:1 f. Testuz – Dou-din 0:1. Ouwehand – Ben-Zeineb 1:0. Anger – Hersperger 0:1. Lavanchy – Paratte $\frac{1}{2}$: $\frac{1}{2}$, 1:0 f. Langenberger – Miskovic 0:1. Zöllig – Garcia 1:0 f. De Anna – Pichler 1:0. Hakim – Touma 1:0. Hänslér – Usmani 0:1.

Region II: A. Desboeufs – Pellegrini 1:0. Deschenaux – Chappuis 1:0. Cè Desboeufs – F. Grandjean 0:1. Tanner – Cl. Desboeufs 0:1. Trempe – Mayor 0:1. Corputaux – Schlunke 1:0. Bosson – Bürgy 0:1. Jenny – Eschmann 1:0. Schweizer – Emeric $\frac{1}{2}$: $\frac{1}{2}$, 0:1. Nielsen – Cruceli 0:1 f.

Region III: Nellissen – Wenger 0:1. Spörri – Gerber 0:1. Burri – Zimmermann $\frac{1}{2}$: $\frac{1}{2}$, 0:1. Pasek – Gobeli 1:0 f. Egli – Oberhänsli 0:1. Schüpbach – Zahnd 1:0 f. Schirmer – Lehmann $\frac{1}{2}$: $\frac{1}{2}$, 0:1. Tanner – Anderegg 1:0.

Region IV: J. Angst – Plüss 0:1. Zünd – Gorla 1:0. Kamber – F. Meier 1:0 f. Zimmerli – Bider 1:0. Häring – Ruf 0:1. Bonauer – Charpilloz 0:1. Rüegger – Beck 0:1. Saling – Baumann 0:1. von Allmen – Flückiger 0:1. Birchmeier – Hänggi 0:1. Buffat – Ledermann $\frac{1}{2}$: $\frac{1}{2}$, 0:1. Müller – Mäser 1:0. Märki – Ulmer 1:0.

Region V: H.-R. Blum – Man. Meier 0:1. D. Schmid – Schnarwiler 0:1. G. Schmid – Mani 1:0. W. Schmid – Wagner 0:1. Mau. Meier – M. Blum 1:0. **Region VI:** Lorbe – Birbaum 1:0. Germann – Hegetschweiler 0:1. De Paoli – Wiesinger 0:1. Muheim – Schuler 0:1. Kradolfer – Bieri 1:0. Bosshard – Brüttsch 0:1. Heinsius – Agustoni 1:0. R. Angst – Fallegger 1:0. Linder – Kucera 1:0. Schöb – Krizan 0:1. Haag – P. Meier 1:0. Bissig – Iseli 0:1. Catone – Steinmann 1:0. Ritter – Brühlmann $\frac{1}{2}$: $\frac{1}{2}$, 0:1 f. Hiltbrunner – Abbühl $\frac{1}{2}$: $\frac{1}{2}$, 0:1 f. Mollet – Bosenbauch $\frac{1}{2}$: $\frac{1}{2}$, 0:1 f. Weidmann – Adamantidis 0:1. Nagelstein – Markovic 0:1 f.

Region VII: Gimmi – Grass $\frac{1}{2}$: $\frac{1}{2}$, 1:0. Fischer – Kunz 1:0. Dietrich – Heeb 0:1. A. Meier – Furger $\frac{1}{2}$: $\frac{1}{2}$, 0:1. Widmaier – Nogler 1:0. Büchler – Ingold 0:1 f. Pinggera – Eigenmann 0:1 f. Läri – Damman 1:0. Eigenheer – Veseloski 0:1. Garcia – Fallet 0:1 f. Duttweiler – Haldi 0:1. Sprenger – Zoller 0:1. Bosshard – H.-P. Meier 0:1. Huber – Gehr 0:1. Bischofberger – Zahner 0:1. Möste – Arnold 0:1. Schwager – Neitzsch 0:1. Romer – Arnet 0:1. Habiger – Zbinden 1:0.

2. Regionallrunde

Region I: Carron – Wyss 0:1. Riand – Berclaz 1:0. Usmani – Hakim $\frac{1}{2}$: $\frac{1}{2}$, 1:0 f. Donath – De Anna 0:1. Dupuis – Bur 0:1.

Resultate / Résultats / Risultati

Momcilovic – Lavanchy 0:1. Doudin – De Andres 0:1. Hersperger – Frey 0:1. Miskovic – Blanchard 1:0. Delacroix – Zöllig 1:0. Pinol – Ouwehand 1:0.

Region II: M. Grandjean – A. Desboeufs 1:0. Cl. Desboeufs – Corpataux 1:0. Mayor – Vanney 1:0. Bürgy – Emeric 1:0.

Region III: Wenger – Svendsen 0:1. Gerber – Finger 0:1. Zimmermann – Bühler 0:1. Oberhänsli – Jorns 1:0. Re. Tanner – Elia 0:1. Riedener – Ro. Tanner 1:0. Hubschmid – Schüpbach 1:0. Krähenbühl – Pasek 0:1. Vögeli – Lehmann 0:1.

Region IV: Charpilloz – M. Angst $\frac{1}{2}:\frac{1}{2}$, 0:1. Beck – Niederer $\frac{1}{2}:\frac{1}{2}$, 0:1. Baumann – Stegmaier 1:0. Plüss – Müller $\frac{1}{2}:\frac{1}{2}$, 0:1. Schmid – Kamber 0:1. Ruf – Zimmerli 0:1. Flückiger – Zünd 1:0. Born – Märki 0:1. Ledermann – Mollet 1:0. Hänggi – Donghi $\frac{1}{2}:\frac{1}{2}$, 0:1.

Region V: Man. Meier – Duss 1:0 f. Schnarwiler – Brugger 0:1. Wagner – Balkovec 0:1. G. Schmid – Fischer 0:1. Mau. Meier – Popp 0:1.

Region VI: Wiesinger – Muster 1:0. Brüttsch – Bosch 0:1. Hegetschweiler – Schweizer 0:1. Schuler – Siegfried 1:0. Tarnutzer – Linder 1:0 f. Schott – R. Angst 1:0. Krizan – Kambor 0:1. Abbühl

– Büttler 0:1. Adamantidis – Ramp $\frac{1}{2}:\frac{1}{2}$, 0:1 f. Markovic – Ecabert 0:1. Brosenbauch – Eggenberger 0:1. K. Meier – Kradolfer 1:0. Skreblin – Catone 0:1. Haag – Wick 0:1. Bisig – Lorbe 0:1. Brühlmann – Stutz 0:1. Iseli – Gehrig 0:1.

Region VII: Zahner – Schetty 0:1. Gehr – Schultheiss 0:1. Heeb – Anderer 0:1. Arnold – Habenberger 0:1. Eigenmann – D. Meier $\frac{1}{2}:\frac{1}{2}$, 0:1. Veseloski – Freuler 0:1. H.-P. Meier – Nydegger 0:1. Näpfli – Läri 1:0. Frischknecht – Jovanovic 0:1. Arnet – Germann 0:1. Brunner – Habiger 1:0. Zoller – Tikvic 0:1. Haldi – Nohl 0:1. Fallet – Koch 1:0. Stebler – Gimmi 0:1. Neitzsch – Denzinger 0:1. Furger – Hauser $\frac{1}{2}:\frac{1}{2}$, 0:1. Ingold – Eisenbeiss 0:1. Lusti – Fischer 1:0. Studer – Widmaier 1:0.

1. Zentralrunde

Bur – Michaud 0:1. Lavanchy – Steiner 0:1. De Andres – Bertola $\frac{1}{2}:\frac{1}{2}$, 0:1. Frey – Burnier 0:1. Pahud – Miskovic 1:0. Sadéghi – Pinol $\frac{1}{2}:\frac{1}{2}$, 0:1. Wegmüller – Vianin $\frac{1}{2}:\frac{1}{2}$, 0:1. Genre – Grandjean $\frac{1}{2}:\frac{1}{2}$, 1:0. Pasek – Deschenaux $\frac{1}{2}:\frac{1}{2}$, 0:1. Lehmann – Jenny 0:1. Svendsen – Cruceli 0:1. Frauenfelder – Desboeufs 1:0. Gy-

ger – Mayor 1:0. Herzog – Bürgy 1:0. Kovac – Hubschmid 1:0. Finger – Gilles 0:1. Bühler – Kolly 0:1. Pauchard – Oberhänsli 1:0. Elia – Schneuwly 0:1. Häner – Riedener 0:1 f. Niederer – Drechsler 0:1. Schultheiss – Baumann 0:1. A. Kamber – Hug 0:1. Zimmerli – Fallet 1:0 f. Büttler – Flückiger 0:1. Märki – Man. Meier 1:0. Ramp – Ledermann $\frac{1}{2}:\frac{1}{2}$, 0:1. Ecabert – Brugger 1:0. Lorbe – Balkovec 0:1. Gehrig – Widmer 0:1. Heinsius – Fischer 1:0. Popp – B. Meier $\frac{1}{2}:\frac{1}{2}$, 0:1. Angst – Wick 1:0. Donghi – Pérez 0:1. Müller – Hänggi ver. Stutz – Levrand ver. Rappaz – Delacroix ver. Wyss – P. Perruchoud 0:1. Walther – Riand ver. De Anna – Usmani 1:0. Denzinger – Bürgermeister 0:1. Catone – K. Meier 0:1. Eggenberger – Lopez ver. Hauser – Brunner 0:1. Germann – Lusti 1:0. Tikvic – Christen $\frac{1}{2}:\frac{1}{2}$, 0:1. Gimmi – Frick 0:1. Huss – Studer 1:0. Freuler – Eidinger 1:0. Nydegger – De Giacomi 0:1. Bosch – Trachsler $\frac{1}{2}:\frac{1}{2}$, $\frac{1}{2}:\frac{1}{2}$, 0:1. D. Meier – Wiesinger 1:0. Tarnutzer – Näpfli 1:0. Nohl – Schuler $\frac{1}{2}:\frac{1}{2}$, 1:0. Kambor – Hirzel 0:1 f. Schweizer – Schott ver. Schetty – Potterat 0:1. Habenberger – Eisenbeiss 0:1. Anderer – Jovanovic 0:1 f.

Resultate / Résultats / Risultati

Vor 2. Runde vorqualifiziert: B. Kamber, Kelecevic, Meyer, Herzbrechtsmeier.

Mitropa-Cup in Charlesville-Mézières (Frankreich)

1. Frankreich 24½. 2. Ungarn 22. 3. Kroatien 22. 4. Schweiz 22. 5. Deutschland 20. 6. Italien 15½. 7. Tschechien 15½. 8. Slowenien 13½. 9. Österreich 12½. 10. Slowakei 12½. – 10 Nationen.

Bilanz der Schweiz: 5 Siege (2½:1½ gegen Kroatien, 4:0 gegen Tschechien, 3:1 gegen Slowenien, 3½:½ gegen Österreich, 3:1 gegen Slowakei), 1 Unentschieden (2:2 gegen Italien), 3 Niederlagen (1:3 gegen Frankreich, 1½:2½ gegen Ungarn, 1½:2½ gegen Deutschland).

FIDE-Weltmeisterschaft in Delhi und Teheran

Mehrfach. 1. Runde

Bologan (Hol) – Stefansson (Isl) 1½:½ (½:½, 1:0). Lputjan (Arm) – Blehm (Pol) 1½:½ (1:0, ½:½). Speelman (Eng) – Macieja (Pol) 1½:2½ (1:0, 0:1, ½:½, 0:1). Wohl (Au) – Galkin (Rus) 0:2 (0:1, 0:1). Sakajew (Rus) – Wolkow (Rus) 2½:3½ (1:0, 0:1, 0:1, 1:0, ½:½, 0:1). Lutz (D) – Maghami (Iran) 2½:1½ (½:½, ½:½, Tie-Break ½:½, 1:0). Sutovsky (Isr) – Nataf (Fr) ½:1½ (0:1, ½:½). Lautier (Fr) – Leitao (Br) ½:1½ (0:1, ½:½). Fiorito (Arg) – Benjamin (USA) 0:2 (0:1, 0:1). Ponomarjow (Ukr) – Dao Thien Hai (Vie) ½:1½ (½:½, 0:1). Yermolinsky (USA) – Al-Modiahki (Qat) 1½:½ (1:0, ½:½). Bacrot (Fr) – Ritschagow (Est) 3:1 (½:½, ½:½, 1:0, 1:0). Hakkı (Syr) – Adianto (Indo) ½:1½ (0:1, ½:½). Charlow (Rus) – Hansen (Dä) 1½:½ (½:½, 1:0). Malachow (Rus) – Kveinys (Lit) 2:0 (1:0, 1:0). Van Wely (Ho) – Asrjan (Arm) 1½:½ (½:½, 1:0). Simutowe (Sam) – Sasikiran (In) ½:1½ (½:½, 0:1). Kunte (In) – Milos (Br) 1½:2½ (½:½, ½:½, ½:½, 0:1). Barua (In) – Wladimirov (Rus) 0:2 (0:1, 0:1). Rustemow (Rus) – Tregubow (Rus) 2½:3½ (½:½, ½:½, ½:½, ½:½, 0:1, ½:½). Lesiège (Kan) – Vasquez (Chile) 2:0 (1:0, 1:0). Nogueiras (Kuba) – Ehlvest (Est) 2:4 (½:½, ½:½, ½:½, ½:½, 0:1, 0:1). Godena (It) – Iordachescu (Mol) 1½:2½ (½:½, ½:½, 0:1, ½:½). Lima (Br) – Gritschuk (Ukr) 1½:2½ (½:½, ½:½, 0:1, ½:½). Iwanow (USA) – Fedorow (Wrus) 1½:½ (1:0, ½:½). Serper (USA) – Bagheri (Iran) 1½:½ (1:0, ½:½). Agrest (Sd) – Onitschuk (Ukr) ½:1½ (0:1, ½:½). Villamayor (Phil) – Minasjan (Arm) 2:4 (½:½, ½:½, 1:0, 0:1, 0:1, 0:1). Dizdarevic (Bos) – Psachis (Isr) 4:3 (½:½, ½:½, ½:½, ½:½, 1:0, 0:1, 1:0). Hernandez (Mex) – Piket (Ho) 1½:2½ (½:½, ½:½, ½:½, 0:1). Nevednichy (Rum) – Labib (Aeg) 1½:½ (½:½, 1:0). Hamdouchi (Mar) – Waganjan (Arm) 0:2 (0:1, 0:1). Alexandrow (Wrus) – El Taher (Aeg) 4½:3½ (½:½, ½:½, ½:½, ½:½, ½:½, ½:½, 1:0). Zaja (Kro) – Baklan (Ukr) 2½:3½ (½:½, ½:½, ½:½, ½:½, ½:½, 0:1). Besgodow (Rus) – Gulko (USA) 1½:2½ (½:½, ½:½, ½:½, 0:1). Tschernin (Un) – Utnasunow (Rus) 1½:½ (1:0, ½:½).

Spielfrei: Anand (In), Rublewski (Rus), Krasenkow (Pol), Beljajski (Slo), Leko (Un), Chalifman (Rus), Short (Eng), Adams (Eng), Xu Jun (Chn), Swidler (Rus), Peng Xiaomin (Chn), Topalow (Bul), Nisipeanu (Rum), Georgiew (Bul), Drejew (Rus), Morosewitsch (Rus), Almasi (Un), Kasimdschanow (Usb), Tkatschjew (Fr), Iwantschuk (Ukr), Mowsejan (Tsch), Smirin (Isr), Schirow (Sp), Gurewitsch (Be), Gelfand (Isr), Barejew (Rus), Akopjan (Arm), Asmaiparaschwili (Geo).

2. Runde

Bologan – Anand ½:1½ (½:½, 0:1). Schirow – Onitschuk 2½:1½ (½:½, ½:½, 1:0, ½:½). Lputjan – Rublewski 1½:½ (1:0, ½:½). Macieja – Krasenkow 4½:3½ (½:½, ½:½, ½:½, ½:½, 0:1, 1:0; ½:½, ½:½, ½:½, 1:0). Galkin – Beljajski ½:1½ (½:½, 0:1). Wolkow – Leko ½:1½ (½:½, 0:1). Lutz – Chalifman 1½:2½ (½:½, ½:½, 0:1, ½:½). Nataf – Short 3½:2½ (½:½, ½:½, ½:½, ½:½, ½:½, 1:0). Benjamin – Leitao ½:1½ (½:½, 0:1). Dao Thien Hai – Adams 1:3 (½:½, ½:½, 0:1, 0:1). Yermolinsky – Xu Jun 1½:½ (1:0, ½:½). Bacrot – Swidler 1:3 (½:½, ½:½, 0:1, 0:1). Adianto – Peng Xiaomin 1½:2½ (0:1, 1:0; 0:1, ½:½). Charlow – Topalow ½:1½ (½:½, 0:1). Nisipeanu – Georgiew 2½:3½ (½:½, ½:½, ½:½, ½:½, ½:½, 0:1). Malachow – Drejew 2:4 (½:½, ½:½, 1:0, 0:1; 0:1, 0:1). Sasikiran – van Wely 0:2 (0:1, 0:1). Morosewitsch – Milos 2:0 (1:0, 1:0). Almasi – Wladimirov 1½:2½ (½:½, ½:½, 0:1, ½:½). Kasimdschanow – Tregubow 2½:1½ (1:0, 0:1; ½:½, 1:0). Tkatschjew – Ehlvest 1½:½ (1:0, ½:½). Iwantschuk – Ehlvest 1½:2½ (½:½, ½:½, ½:½, 0:1; ½:½, ½:½, 1:0, 1:0). Smirin – Gritschuk 1:3 (½:½, ½:½, 0:1, 0:1). Iwanow – Serper 0:2 (0:1, 0:1). Gurewitsch – Minasjan 2½:1½ (½:½, ½:½, 1:0, ½:½). Gelfand – Dizdarevic 2:0 (1:0, 1:0). Piket – Nevednichy 2:0 (1:0, 1:0). Barejew – Waganjan 4:2 (1:0, 0:1; ½:½, ½:½, 1:0, 1:0). Akopjan – Alexandrow ½:1½ (½:½, 0:1). Asmaiparaschwili – Baklan 1½:½ (1:0, ½:½). Gulko – Tschernin 3½:2½ (½:½, ½:½, ½:½, ½:½, ½:½, 1:0).

Sechzehntelfinals

Lputjan – Anand ½:1½ (½:½, 0:1). Schirow – Gurewitsch 3½:2½ (½:½, ½:½, 1:0, 0:1; 1:0, ½:½). Leitao – Nataf 1½:½ (1:0, ½:½). Georgiew – Topalow ½:1½ (0:1, ½:½). Van Wely – Drejew ½:1½ (0:1, ½:½). Morosewitsch – Wladimirov 1½:½ (1:0, ½:½). Gritschuk – Serper 1½:½ (1:0, ½:½). Gelfand – Piket 1½:½ (1:0, ½:½). Barejew – Alexandrow 2:0 (1:0, 1:0). Asmaiparaschwili – Gulko ½:1½ (0:1, ½:½). Beljajski – Macieja 1:3 (½:½, ½:½, 0:1, 0:1). Chalifman – Leko 4½:3½ (½:½, ½:½, ½:½, ½:½, ½:½, ½:½, ½:½, 1:0). Yermolinsky – Adams 1:3 (½:½, ½:½, 0:1, 0:1). Peng Xiaomin – Swidler 1½:2½ (1:0, 0:1; 0:1, ½:½). Kasimdschanow – Tkatschjew 2½:2½ (½:½, ½:½, ½:½, 0:1). Ehlvest – Mowsejan 4:2 (½:½, ½:½, ½:½, ½:½, 1:0, 1:0).

Achtelfinals

Macieja – Anand ½:1½ (½:½, 0:1). Schirow – Gelfand 2½:1½ (½:½, ½:½, 1:0, ½:½). Leitao – Chalifman ½:1½ (½:½, 0:1). Swidler – Adams 1½:2½ (½:½,

½:½, ½:½, 0:1). Drejew – Topalow 2:4 (1:0, 0:1; 0:1, 1:0; 0:1, 0:1). Morosewitsch – Tkatschjew ½:1½ (½:½, 0:1). Ehlvest – Gritschuk 1½:2½ (½:½, ½:½, 0:1, ½:½). Barejew – Gulko 2½:1½ (½:½, ½:½, ½:½, 1:0).

Viertelfinals

Anand – Chalifman 3½:2½ (½:½, ½:½, ½:½, ½:½, 1:0, ½:½). Barejew – Schirow 1½:2½ (1:0, 0:1, 0:1, ½:½). Adams – Topalow 1½:½ (1:0, ½:½). Gritschuk – Tkatschjew 2:0 (1:0, ½:½, ½:½, 1:0).

Halbfinals

Adams – Anand 1½:2½ (½:½, 0:1, ½:½, ½:½). Schirow – Gritschuk 2½:1½ (1:0, 0:1, 1:0, ½:½).

Final

Anand – Schirow 3½:½ (½:½, 1:0, 1:0, 1:0).

Frauen. Sechzehntelfinals

Matwejewja (Rus) – Xie Jun (Chn) 1½:2½ (½:½, ½:½, 0:1, ½:½). Zayac (Rus) – Cramling (Sd) 1½:½ (1:0, ½:½). Khan (USA) – Xu Yuhua (Chn) ½:1½ (½:½, 0:1). Dworakowska (Pol) – Schukowa (Rus) 0:2 (0:1, 0:1). Wasiljewitsch (Ukr) – Krusch (USA) 1½:½ (½:½, 1:0). Zielińska (Pol) – Kowalewskaja (Rus) ½:1½ (½:½, 0:1). Peng Zhaoqin (Chn) – Wang Lei (Chn) ½:1½ (½:½, 1:0). Djomina (Rus) – Arribas (Kub) 4:3 (½:½, ½:½, 0:1, 1:0; 0:1, 0:1). Tschiburdanidse (Ge) – Peptan (Rum) ½:1½ (0:1, ½:½). Joseliani (Geo) – Koskela (Fi) 1½:½ (1:0, ½:½). Qin Kanying (Chn) – Arakhamia-Grant (Geo) 1½:½ (1:0, ½:½). Kachiani-Gersinska (D) – Manakowa (Jug) 2:0 (1:0, 1:0). Galliamowa (Rus) – Bojkovic (Jug) 2½:1½ (1:0, 0:1; ½:½, 1:0). Skriptschenko-Lautier A. (Mol) – Meyer (Sfr) 1½:½ (½:½, 1:0). Cmilyte (Lit) – Churtsilawa (Geo) 1½:½ (1:0, ½:½). Maric (Jug) – Eidelson (Wrus) 1½:½ (½:½, 1:0).

Achtelfinals

Zayac – Xie Jun ½:1½ (½:½, 0:1). Kowalewskaja – Wasiljewitsch 1½:½ (½:½, 1:0). Djomina – Peng Zhaoqin 0:2 (0:1, 0:1). Peptan – Joseliani 1½:½ (1:0, ½:½). Qin Kanying – Kachiani-Gersinska 1½:½ (1:0, ½:½). Cmilyte – Maric ½:1½ (½:½, 0:1). Schukowa – Xu Yuhua 2½:1½ (½:½, ½:½, ½:½, 1:0). Galliamowa – Skriptschenko-Lautier 1½:2½ (1:0, 0:1; 0:1, ½:½).

Viertelfinals

Xie Jun – Schukowa 1½:½ (1:0, ½:½). Kowalewskaja – Peng Zhaoqin 1½:½ (1:0, ½:½). Qin Kanying – Peptan 3:1 (½:½, ½:½, 1:0, 1:0). Maric – Skriptschenko-Lautier 3:1 (1:0, ½:½, ½:½, 1:0, 1:0).

Halbfinals

Kowalewskaja – Xie Jun 1½:2½ (½:½, ½:½, 0:1, ½:½). Qin Kanying – Maric 1½:½ (1:0, ½:½).

Final

Xie Jun – Qin Kanying 2½:1½ (1:0, ½:½, ½:½, ½:½).

Nordwestschweizer

Nachwuchswettbewerb

1. Liga: Allschwil – Sorab 4:4 (1. Brett: Ditzler – Miletic 1:0). Liestal – Rössli

Resultate / Résultats / Risultati

4½:3¼ (Räber – Grabher ½:½). Birsfelden/Beider Basel – Therwil 4½:3¼ (Costa – Wirz 1:0).

2. Liga. Gruppe 1: Birseck – Roche 3½:2½. Riehen – Novartis 3½:2½. BSG – UBS 3½:2½.

Gruppe 2: Therwil II – BVB 3:3. Rössli II – Reinach 5½:½. BSG II – Sorab II 6:0.

Coupe du Léman

Genève A. 3ème ronde: Plainpalais – Echiquier Romand 2½:3¼. Lignon-Vernier – Nyon 6:0. Bois-Gentil – Cavaliers Fous 1½:4½. Amateurs – Genève 3:3.

4ème ronde: Echiquier Romand – Lignon-Vernier 2½:3¼. Nyon – Amateurs 5:1. Genève – Bois-Gentil 2:4. Cavaliers Fous – Plainpalais 4½:1½. **Classement:** 1. Cavaliers Fous 8 (18½). 2. Bois-Gentil 6 (16). 3. Lignon-Vernier 6 (13½).

Genève B. 3ème ronde: Lignon-Vernier II – Amateurs II 1:5. Echiquier Gessien – Ville II 2½:3¼.

Bois-Gentil II – Lignon-Vernier III 3½:2½. Ville – Genève II 3:3. **4ème ronde:** Ville II – Lignon-Vernier II 1½:4½. Lignon-Vernier III – Echiquier Gessien 3½:2½. Genève II – Bois-Gentil II 4:2. Amateurs II – Ville 3:3. **Classement:** 1. Amateurs II 7 (15½). 2. Ville 6 (13½). 3. Lignon-Vernier III 4 (13).

Vaud A. 3ème ronde: Montreux – Montreux 5:1. Renens – Vevey 3½:2½. Grand Echiquier II – Joueur 3:3. Grand Echiquier – Morges 6:0 f. **4ème ronde:** Montreux – Morges 2½:3¼. Joueur – Grand Echiquier 2½:3¼. Vevey – Grand Echiquier II 3½:2½. Montreux – Renens 3:3. **Classement:** 1. Vevey 6 (15½). 2. Renens 5 (14). 3. Montreux 5 (14).

Vaud B. 3ème ronde: Romont – Joyeuse Equipe 2½:3¼. Payerne – Yverdon 5:1. Montreux II – Vevey II 1:5. UBS Lausanne – Sarraz/Vallée 5:1. **4ème ronde:** Joyeuse Equipe – Sarraz/Vallée 4:2. Vevey II – UBS Lausanne 2:4. Yverdon – Montreux II ½:5½. Romont – Payerne 3:3. **Classement:** 1. Payerne 7 (16½). 2. UBS Lau-

sanne 7 (16). 3. Joyeuse Equipe 7 (14)

Weihnachtsturnier in Zürich

Meisterturnier: 1. GM Wladimir Epischin (D) 5½ aus 7 (34/208½). 2. GM Wladimir Burmakin (Rus) 5½ (34/196½). 3. GM Wladimir Tukmakow (Ukr) 5½ (33). 4. GM Normunds Miezis (Let) 5½ (32½). 5. IM Roman Vidoniak (Ukr) 5½ (31). 6. IM Alexander Raetsky (Rus) 5½ (30). 7. IM Wladimir Lazarev (Rus) 5 (30). 8. GM Vyache Ikonnikov (Rus) 5 (30). 9. IM Branko Filipovic (Kro) 5 (30). 10. GM Josef Pinter (Un) 5 (30). 11. GM Zoltan Varga (Un) 5 (29½). 12. GM Raj Tischbiereck (D) 5 (28½). 13. GM Ognjen Cvitan (Kro) 5 (28). 14. IM Florian Jenni (Oberwil-Lieli) 5 (27½). 15. WIM Tatjana Roschina (Rus) 5 (26½). 16. Thomas Wyss (Zürich) 5 (26½). 17. IM Goran Milosevic (Basel) 5 (25½). 18. GM Ivan Nemet (Basel) 5 (25½). 19. IM Nedeljko Kelecevic (Winterthur) 5 (25). 20. IM Dejan Pikula (Jug) 4½ (31). 21. Dieter Knödler (D) 4½ (29½). 22. FM Michael Hochstrasser (Niederglatt) 4½ (29). 23. GM Joe Gallagher (Neuchâtel) 4½ (29). 24. FM Bruno Kamber (Olten) 4½ (28½). 25. WIM Elisabeth Pähz (D) 4½ (27½). – 118 Teilnehmer

Allgemeines Turnier: 1. Emrush Jashari (Rorschach) 6½ aus 7. 2. Matthias Roth (Dübendorf) 6 (33). 3. Erwin Glur (Unterägeri) 6 (32½). 4. Xhevdet Osmani (Weisslingen) 6 (32½). 5. Andrew Lumsdon (Basel) 6 (31½). 6. Hans Suri (Studen) 6 (29½). 7. Sasko Risteviski (Zürich) 6 (29). 8. Karl Brunner (Aadorf) 5½ (32). 9. Yvo Bürgy (Tafers) 5½ (32). 10. Markus Gloor (Zürich) 5½ (29½). 11. Markus Vonlanthen (St. Gallen) 5½ (29). 12. Tim von Flüe (Zürich) 5½ (29). 13. Thomas Mülli (Tagelswangen) 5½ (28). 14. Thomas Heinzel (Zürich) 5½ (27½). 15. Dragoljub Mikavica (Schlatt) 5. – 230 Teilnehmer

1. Blitzturnier: 1. Tukmakow 9½ aus 11. 2. FM Vjekoslav Vulevic (Davos) 8½ (76½/62½). 3. Cvitan 8½ (76½/62). 4. Epischin 8 (82). 5. Miezis 8 (77½). 6.

Varga 8 (77½). 7. Tischbiereck 8 (77). 8. FM Dirk Paulsen (D) 7½ (78½). 9. Pinter 7½ (75½). 10. IM Attila Czebe (Un) 7½ (73½). – 86 Teilnehmer.

2. Blitzturnier: 1. Kelecevic 9 aus 11 (81½). 2. Cvitan 9 (80½). 3. Vulevic 8½. 4. Czebe 8 (80½). 5. Tukmakow 8 (77½). 6. Miezis 8 (76½). 7. Gallagher 8 (74). 8. Epischin 7½ (83). 9. Varga 7½ (80½). 10. IM Ferenc Peredy (Un) 7½ (78). – 88 Teilnehmer.

«Ambassador»-Open in Bern

Halbfinals: GM Zurab Sturua (Geo) – GM Jozsef Horvath (Un) ½:½, ½:½, ½:½, ½:½, 1:0. IM Peter Velicka (Tsch) – IM Lajos Seres (Un) ½:½, 0:1.

Final: Sturua – Seres ½:½, ½:½, ½:½, ½:½, 1:0.

3./4. Platz: Velicka – Horvath ½:½, ½:½, 0:1.

5. GM Csaba Horvath (Un) 5½ aus 7 (28½). 6. IM Roland Berzinsch (Letz) 5½ (28). 7. IM Giancarlo Franzoni (Bern) 5½ (24). 8. IM Pal Kiss (Un) 5½ (24). 9. IM Sebastian Siebrecht (D) 5 (27). 10. IM Janos Dudas (Un) 5 (26½). 11. IM Claude Landenbergue (Onex) 5 (26½). 12. Heinrich Horther (D) 5 (26). 13. WGM Bettina Trabert (D) 5 (25). 14. GM Alexei Suetin (Rus) 5 (24½). 15. Bernhard Meyer (Thun) 5 (24). 16. FM Filip Goldstern (Schaffhausen) 4½ (29½). 17. IM Hansjürg Kaenel (Ostermudigen) 4½ (28). 18. Jacques Kolty (Fribourg) 4½ (27½). 19. GM Milos Pavlovic (Jug) 4½ (27). 20. Markus Rufener (Thun) 4½ (27). 21. WGM Nino Gurieli (Geo) 4½ (26½). 22. IM Sinisa Joksic (Jug) 4½ (26). 23. GM Dragoljub Ciric (Jug) 4½ (25). 24. Mathias Leutwyler (Bremgarten/BE) 4½ (23½). 25. FM Neil Stewart (D) 4½ (23½). – 108 Teilnehmer.

Berner Blitzmeisterschaft: 1. Pavlovic 7½ aus 9. 2. Sturua, Dudas und Berzinsch je 7. 5. Velicka, Landenbergue, Goldstern, FM Daniel Summermatter (Bern), Avni Ermeni (Neuchâtel), Peter Zimmermann (Bern) und Marc Fischer (Fr) je 5½. – 35 Teilnehmer.

Internationales Rudenturnier Eger

Zum ELO-Gewinn sowie zum Erwerb von Normen

Datum: 16.-24. Februar 2001

Kategorie: II-IV

Teilnehmerzahl: 10-12

Modus: Geschlossenes Turnier mit 10 bis 12 Runden 2 h / 40 Züge + 1 h / 20 Züge + 30 min / Rest

Startgeld: Abhängig von der ELO-Zahl mit dem Organisator zu vereinbaren

Rahmenprogramm: Blitz-, Aktivschachturnier, Thermal-bad, Besichtigung der historischen Stadt Eger und der malerischen Umgebung

Spiellokal: Atrium Apartmenthausanlage, Eger

Unterkunft: Preiswerte Unterkunft in unmittelbarer Nähe des Spiellokals: Apartments mit Bad o. DU/WC, Telefon, TV, Balkon, Garage

Information: Europe Chess, IM Ali Habibi Postfach 1148 D-35436 Linden E-Mail: EuropeChess@web.de

Resultate / Résultats / Risultati

«Hilton-Open» und ITAG-Cup in Basel

Halbfinals: GM Csaba Horvath (Un) – GM Viktor Kortschnoi (Wohlen/AG) 0:1. GM Wladimir Tukmakow (Ukr) – GM Zub Sturua (Geo) ½:½, ½:½, 0:1.
Final: Kortschnoi – Sturua 1:0.

3.JA. Platz: Horvath – Tukmakow 0:1.

5. GM Andrei Sokolov (Fr) 5½ aus 7 (30). 6. IM Markus Löffler (D) 5½ (27). 7. GM Ivan Nemet (Basel) 5½ (25½). 8. GM Ognjen Cvitanić (Kro) 5 (29). 9. GM Jozsef Horvath (Un) 5 (28½). 10. IM Branko Filipovic (Jug) 5 (27½). 11. GM Milos Pavlovic (Jug) 5 (27½). 12. IM Cyril Marzolo (Fr) 5 (26½). 13. WGM Nino Gurieli (Geo) 5 (26½). 14. IM Janos Dudas (Un) 5 (26). 15. WGM Tatjana Roschina (Rus) 5 (26). 16. Udo Hobuss (D) 5 (24½). 17. IM Lajos Seres (Un) 5 (24½). 18. FM Filip Goldstern (Schaffhausen) 5 (23½). 19. Mahmud Xheladini (D) 5 (23½). 20. IM Pal Kiss (Un) 4½ (28½). 21. Thomas Wyss (Zürich) 4½ (27½). 22. Ruedi Staechelin (Arlesheim) 4½ (27). 23. IM Dejan Pikula (Jug) 4½ (26). 24. Gerard Nüesch (Basel) 4½ (25). 25. GM Alexei Suetin (Rus) 4½ (24½). – 112 Teilnehmer.

Blitzturnier: 1. Cvitanić 7 aus 9 (51½). 2. Pikula 7 (48½). 3. Goldstern 7 (48). 4. FM Vjekoslav Vulevic (Davos) 7 (47). 5. IM Cyril Marzolo (Fr) 7 (46½). 6. Dudas 6½ (47). 7. Filipovic 6½ (46½). 8. Pavlovic 6 (50). 9. IM Goran Milosevic (Basel) 6 (48). 10. Mirko Mikavica (Zürich) 6 (47½). – 57 Teilnehmer.

Phonak-Panoptikum-Open in Stäfa

1. IM Nedeljko Kelecevic (Winterthur) 9 aus 11. 2. IM Beat Züger (Siebnen) 8½ (83). 3. GM Ivan Nemet (Basel) 8½ (81½). 4. FM Vjekoslav Vulevic (Davos) 8½ (80½). 5. Martin Fierz (Zürich) 8½ (80). 6. Zoran Bojic (Basel) 8 (78½). 7. Thomas Wyss (Zürich) 8 (76½). 8. IM Hansjürg Kaenel (Ostermündigen) 8 (76½). 9. Stanislav Budisin (Domnach) 8 (75). 10. Robert Schweizer (Thalwil) 8 (72). 11. Mersudin Hamzabegovic (Bern) 8 (70½). 12. FM Hans Karl (Kindhausen) 7½ (77). 13. Christoph Drechsler (Zürich) 7½ (74½). 14. Mirko Mikavica (Zürich) 7½ (73). 15. René Altenburger (Zürich) 7½ (71½). – 145 Teilnehmer.

Rössli-Schnellschachturnier in Reinach/BL

Kategorie A: 1. GM Vadim Milov (Biel) 7 aus 9. 2. GM Yannick Pelletier (Biel) 6½ (50). 3. IM Nedeljko Kelecevic (Winterthur) und FM Vjekoslav Vulevic (Davos) je 6½ (49/33,50). 5. IM Roland Ekström (Basel) 6 (47). 6. FM Filip Goldstern (Schaffhausen) 6 (45½). 7. GM Joe Gallagher (Neuchâtel) 6 (40½). 8. Mahmut Xheladini (D) 5½ (44). 9. GM Mihheil Kerkelidze (Geo) 5½ (43½). 10. Mersudin Hamzabegovic (Bern) 5½ (43½). – 29 Teilnehmer.

Kategorie B: 1. Agim Agushi (Zürich) 8 aus 9 (53½). 2. Robert Hauser (Afoltern) 8 (52½). 3. Gjon Gojani (Emmenbrücke) 7. 4. Marc Fischer (Fr) 6½ (50). 5. Hen-

ning Müller (D) 6½ (49½). 6. Dragisa Stoicic (Buchs/AG) 6 (55). 7. Daniel Matovic (Basel) 6 (48). 8. André Gerland (D) 6 (48). 9. Erwin Glur (Unterägeri) 6 (47). 10. Johann Haker (D) 6 (46). – 56 Teilnehmer.

Soba-Rapidturnier in Grenchen

1. IM Hansjürg Kaenel (Ostermündigen) 6½ aus 7. 2. IM Nedeljko Kelecevic (Winterthur) 6 (32). 3. FM Heinz Schaufelberger (Koblentz) 6 (30½). 4. Marcel Joray (Reinach/BL) 5½. 5. Hans Häffiger (Hindelbank) 5 (27½). 6. Miodrag Bogosavljevic (Keheinsatz) 5 (30). 7. Fritz Maurer (Bern) 5 (30). 8. Bruno Zülle (Baden) 5 (27). 9. FM Leo Müller (Baden) 4½ (31½). 10. Hans Brunner (Grenchen) 4½ (29). 11. Markus Angst (Dulliken) 4½ (26½). 12. Rolf Bucher (Pfeffingen) 4½ (26½). 13. Ramiz Januzaj (Grenchen) 4½ (24). 14. Johann Bieri (Grenchen) 4½ (23½). 15. Fabrice Pinol (Echallens) 4. – 52 Teilnehmer.

Bümlizer Turnier

Kategorie A: 1. Hassan Sadéghi (Lausanne) 6½ aus 7. 2. Alain Tcheau (Lausanne) 5 (30). 3. Urs Frischherz (Lauerz) 5 (28). 4. Markus Muheim (Bätterkinden) 4½. 5. Bruno Nideröst (Bern) 4 (30). 6. Hans Joller (Lauerz) 4 (24½). 7. Rudolf Pleininger (Wabern) 4 (19½). 8. Christian Esper (Bern) 4 (17). 9. Thomas Svendsen (Rüfenach) 3½ (30). 10. Fritz Maurer (Bern) 3½ (23). – 16 Teilnehmer.

Kategorie B: 1. Aleksa Mihajlovic (Gettnau) 5½ aus 7 (31½). 2. Jörg Brauchli (Bern) 5½ (30½). 3. Martin Blum (Aesch/LU) 5½ (26½). 4. Sinaka Ramdedovic (Burgdorf) 5 (30). 5. Mark Künzi (Bern) 5 (29½). 6. René Genné (Chambrélen) 5 (28½). 7. Eduard Giger (Zuchwil) 4½ (25½). 8. Werner Zwicky (Sübingen) 4½ (21). 9. Hinko Sauter (Interlaken) 4 (30). 10. Bruno Michel (Bern) 4 (28). – 32 Teilnehmer.

Studentturnier in Weinfelden

1. Kategorie: 1. IM Nedeljko Kelecevic (Winterthur) 6 aus 7. 2. Sladjan Jovanovic (Henua) 5½. 3. Michael Schmid (D) 5 (29). 4. Thomas Wyss (Zürich) 5 (26½). 5. Robert Schweizer (Thalwil) 4½. 6. Armin Pepke (D) 4 (30). 7. Thomas Reichenbacher (D) 4 (29). 8. Dietmar Panek (Tägerwilen) 4 (28). 9. Agim Agushi (Zürich) 4 (23½). – 22 Teilnehmer.

2. Kategorie: 1. Claudio Gloor (Weisslingen) 6 aus 7. 2. Bruno Eigenmann (Romanshorn) 5½. 3. David Wiederkehr (Tschertlach) 5. 4. Gerhard Habiger (Kloten) 4½ (30). 5. Vanco Looser (Berg) 4½ (28). 6. Bruno Saxer (Winterthur) 4½ (25½). 7. Konrad Hauenstein (Schaffhausen) 4 (29). 8. Max Bolliger (St. Gallen) 4 (27½). 9. Hinko Sauter (Interlaken) 4 (24). 10. Marcel Preiss (Weinfelden) 4 (23). – 22 Teilnehmer.

Junioren U18 5. Turnier Sântis-GP: 1. Damian Karrer (Kirchberg/SG) 6½ aus 7. 2. Manuel Sprenger (Wängli) 6 (32½). 3. Raphael Sprenger (Wängli) 5 (30). 4. Boris Lenz (Frauenfeld) 5 (29). 5. Flurin Wieland (Weinfelden) 5 (20). 6. Yannik

Munro (Uzwil) 4½ (29½). – 23 Teilnehmer.

Teams: 1. Wil/SG 21½ (Jovanovic 6½/M. Sprenger 6/R. Sprenger 5/Bischof 4). 2. Weinfelden 18. 3. Wil II 16. – 6 Teams.

Lysser Open

1. FM Hansjürg Kaenel (Ostermündigen) 7 aus 7. 2. Bruno Vögeli (Biel) 5½. 3. Ueli Guggisberg (Rüti bei Büren) 5 (30). 4. Dominique Wiesmann (Biel) 5 (29½). 5. Hans Suri (Studen) 4½ (32). 6. Maria Grandjean (Cortébert) 4½ (28). 7. Patrick Pantillon (Murten) 4½ (28½). 8. Andre Bleichenbacher (Biel) 4 (30). 9. Miodrag Bogosavljevic (Keheinsatz) 4 (27½). 10. Beat Schärer (Kallnach) 4 (26). 11. Andreas Schmied (Aarberg) 4 (23). 12. Hans Ingold (Lyss) 4 (20). 13. Jürg Ramseier (Bern) 3½ (27½). 14. Heinz Hofer (Bangerten) 3½ (24½). 15. Hinko Sauter (Interlaken) 3½ (24). – 30 Teilnehmer.

Dreikönigs-Turnier in Feldkirch (Oe)

1. IM Jan Lerch (Tsch) 6 aus 7. 2. IM Roland Berzinsch (Lett) 5½ (36½). 3. IM Peter Velicka (Tsch) 5½ (34). 4. Heinz Grabher (Oe) 5½ (33½). 5. FM Milan Novkovic (Oe) 5½ (33). 6. IM Vladimir Hrec (Kro) 5½ (32). 7. IM Nedeljko Kelecevic (Winterthur) 5½ (31). 8. FM Robert Thoma (Oe) 5 (33). 9. Mario Leitgebner (Oe) 5 (29½). 10. Lorenz Schweier (D) 5 (29). 11. Franz Riemelmöser (Oe) 5 (28½). 12. Thomas Fricker (Oe) 5 (27). 13. Philipp Scheffknecht (Oe) 5 (27). 14. FM Jürgen Lenz (D) 4½ (31). 15. Günter Berchtold (D) 4½ (30½). – 84 Teilnehmer.

Tournoi Active Chess à Verbier/Bagnes

1. GM Ognjen Cvitanić (Kro) 6½ sur 7 (34½). 2. GM Wladimir Tukmakow (Ukr) 6½ (34). 3. MF Alexandre Domont (Athenaz) 6 (33). 4. GM Joe Gallagher (Neuchâtel) 6 (32½). 5. Benoit Peruchoud (Martigny) 5½ (31½). 6. Rico Zenklusen (Naters) 5½ (31). 7. FM Emanuel Preissmann (Lausanne) 5½ (30). 8. Julien Carron (Bramois) et Fabrice Pinol (Echallens) 5 (33½). 10. Zoran Bojic (Basel) 5 (33). 11. Yvan Djuretanic (Jug) 5 (31½). 12. Jean-Paul Moret (Martigny) 5 (30). 13. Yves Roduit (Fully) 5 (29). 14. Yann Walther (Fully) 4½ (31). 15. Jean-Daniel Cochet (Lausanne) 4½ (30). – 94 participants.

Tournoi d'Automne à Montana

1. Eddy Beney (Sierre) 6½ sur 7. 2. Jean-Daniel Delacroix (Collombey) 6. 3. Zivan Simic (Crans-sur-Sierre) 5½. 4. David Campanile (Sion) 5 (30½). 5. Alex Günsberg (Lens) 5 (27). 6. Jean-Pierre Wyss (Muraz) 4½ (33). 7. René Tabin (Venthône) 4½ (28). 8. Walter Sigrist (Sierre) 4½ (27½). 9. Gérard Sauthier (St-Séverin) 4½ (27). 10. Renzo Cerda (Sion) 4½ (25½). 11. Christian Tapparel (Chermignon-Dessous) 4 (31). 12.

Resultate / Résultats / Risultati

Cédric Tabin (Venthône) 4 (31). 13. Gérald Fayolle (Bramois) 4 (28½). 14. Gilles Favre (Montana) 4 (26). 15. Rakip Braimoski (Montana) 4 (26). – 40 participants.

Tournoi Activ-Chess de la FVDE à Chillon

1. GM Vladimir Lazarev (Rus) 6½ sur 7. 2. Laurent Jacot (Vevey) 5½. 3. Yves Girardin (Delémont) 5 (23). 4. Fabrice Pinol (Echallens) 5 (22½). 5. Jean-Daniel Cochet (Lausanne) 5 (21). 6. Cédric Pahud (Epalinges) 5 (19½). 7. Denis Chauvin (Lausanne) 5 (19). 8. Jesus De Andres (Morges) 4½. 9. Philippe Delaplace (Lausanne) 4 (21). 10. Alfred Porret (Neuchâtel) 4 (18½). 11. Philippe Keysener (Grand-Lancy) 4 (18). 12. Redzo Huscinicov (La Vallée) 4 (17). 13. Philippe Jordan (Sembrancher) 4 (16½). 14. Zlatko Jarnjak (Renens) 4 (16). 15. Thierry Frey (Préverenges) 4 (15). – 34 participants.

Tournoi Open de Plainpalais à Genève

1. Alexandre Vuilleumier (Cologny) 6 sur 7. 2. MF Alexandre Domont (Athenaz) 5½. 3. José Ruiz (Genève) 5 (20½). 4. Philippe Keysener (Grand-Lancy) 5 (18½). 5. Patrick Jagstaidt (Carouge) 5 (18½). 6. Walter Zingg (La Neuveville) 4½. 7. François Deluermoz (Genève) 4 (22). 8. Daniel Monnard (Chêne-Bourg) 4 (20½). 9. José Nieto (Genève) 4 (17). 10. Alain Donzallaz (Genève) 4 (17). – 30 participants.

Tournoi Active Chess de Bois-Gentil à Genève

1. Ml Claude Landenbergue (Onex) 5½ sur 7. 2. Agripa Leib (Genève) 5 (31½). 3. Fabio Cesareo (Chambésy) 5 (27). 4. Christian Bieri (Genève) 5 (26½). 5. MF Yvan Masserey (Onex) 4½ (33). 6. MF Alexandre Domont (Athenaz) 4½ (30½).

7. Enver Sadrija (Genève) et Erwin van Boltaringen (Genève) 4½ (23). 9. Jean-Pierre Vegh (Genève) 4 (29). 10. Yama Sangin (Les Avanchets) 4 (27½). – 22 participants.

Open Bois-Gentil à Genève

1. Pascal Guex (Le Chable) 6 sur 7 (29). 2. Alexandre Vuilleumier (Cologny) 6 (28½). 3. Christophe Rivaud (Genève) 5. 4. José Nieto (Genève) 4 (30½). 5. Yama Sangin (Les Avanchets) 4 (28). 6. Jean Bernard (St-Julien) 4 (21). – 14 participants.

Tournoi blitz de l'Escalade à Genève

1. Agripa Leib (Genève) 7½ sur 9 (54½). 2. MF Emmanuel Preissmann (Lausanne) 7 (53). 3. Ml Claude Landenbergue (Onex) 7 (49½). 4. Ml Richard Gerber (Genève) 6½ (54). 5. MF Alex Domont (Athenaz) 6½ (53). 6. GM Gilles Mirallès (Fr) 6½ (50). 7. Alexandre Vuilleumier (Cologny) 6 (49). 8. Fabio Cesareo (Chambésy) 6 (41½). 9. Enver Sadrija (Genève) 6 (39). 10. Marie Sebag (Fr) 5½ (50). 11. Pablo Schmid (Meyrin) 5½ (36). 12. Yama Sangin (Les Avanchets) 5 (48). 13. José Nieto (Genève) 5 (47½). 14. Daniel Gurtner (Thônex) 5 (47). 15. Edoardo Daverio (Genève) 5 (45½). – 40 participants.

Championnat de Genève Blitz par équipes

1. Bois-Gentil (Landenbergue, Masseur, Vegh, Cesareo) 51 sur 56. 2. Genève (Leib, Vuilleumier, Horn, Wolff) 43. 3. Cavaliers Fous (Nieto, Heuberger, Hanouna, Reymond) 31½. 4. Genève II 31. 5. Bois-Gentil III 21½. 6. Bois-Gentil II 19½. – 8 équipes.

Neujahrs-Blitzturnier in Baden

1. IM Nedeljko Kelecevic (Winterthur) 10

aus 11. 2. FM Hans Karl (Kindhausen) 8½. 3. Agim Agushi (Zürich) 8. 4. Dragisa Stoicic (Buchs/AG) 7½ (74½). 5. Donjan Rodic (Wohlen/AG) 7½ (72½). 6. Marcel Schneider (Fislisbach) 7½ (69½). 7. Martin Schmid (Olten) 7½ (69). 8. Georg Kradolfer (Zürich) 7 (74½). 9. Helmut Eidinger (Wettingen) 7 (61). 10. Jean-Pierre Z'berg (Zürich) 6½ (72). 11. Martin Wiesinger (Bellikon) 6½ (71½). 12. Ivan Wintner (Dällikon) 6½ (71). 13. Emmanuel Wyler (Zürich) 6½ (63½). 14. Marco (Zufikon) 6½ (60). 15. Bruno Zülle (Baden) 6. – 46 Teilnehmer.

Nachwuchs-Vergleichsmatch Island – Schweiz

Junioren: Island – Schweiz 9½:6½.

1. Runde: Island – Schweiz 2:2 (Gunnarsson – Hindermann 1:0, S. Kristjansson – Rufener 0:1, Einarsson – R. Rölli 1:0, Thorfinnsson – Zenklusen 0:1).

2. Runde: Schweiz – Island 2:2 (Rufener – Gunnarsson 1:0, R. Rölli – S. Kristjansson 0:1, Zenklusen – Einarsson 1:0, Hindermann – Steindorsson 0:1).

3. Runde: Island – Schweiz 3:1 (Gunnarsson – R. Rölli 1:0, S. Kristjansson – Zenklusen 1:0, Kjartansson – Hindermann 0:1, Steindorsson – Rufener 1:0).

4. Runde: Schweiz – Island 1½:2½ (Zenklusen – Gunnarsson ½:½, Hindermann – S. Kristjansson ½:½, Rufener – Einarsson ½:½, R. Rölli – Steindorsson 0:1).

Schüler: Island – Schweiz 7:9.

1. Runde: Schweiz – Island 2½:1½ (Ferrari – H. Halldorsson 1:0, Widmer – Valgardsson 0:1, O. Kurmann – Arngrimsson 0:1, Papa – G. Kjartansson 1:0).

2. Runde: Island – Schweiz 2:2 (Halldorsson – Widmer 1:0, Valgardsson – Kurmann 0:1, Arngrimsson – Papa ½:½, G. Kjartansson – Ferrari ½:½).

3. Runde: Schweiz – Island 2½:1½ (Kurmann – Halldorsson 0:1, Papa – Valgardsson 1:0, Ferrari – Arngrimsson ½:½, Widmer – G. Kjartansson 1:0).

4. Runde: Island – Schweiz 2:2 (Halldorsson – Papa 1:0, Valgardsson – Fer-

Resultate / Résultats / Risultati

rari 0:1, Arngrimsson – Widmer ½:½, G. Kjartansson – Kurmann ½:½).

Mädchen: Island – Schweiz 2½:5/4.

1. Runde: Island – Schweiz 1:1 (Ingolfsdottir – C. Rölli 1:0, Larusdottir – Seps 0:1).

2. Runde: Schweiz – Island 1½:½ (Seps – Ingolfsdottir 1:0, C. Rölli – Larusdottir ½:½).

3. Runde: Schweiz – Island 1:1 (C. Rölli – Ingolfsdottir 1:0, Seps – Larusdottir 0:1).

4. Runde: Island – Schweiz 0:2 (Ingolfsdottir – Seps 0:1, Larusdottir – C. Rölli 0:1).

Schlussstand: Island – Schweiz 19:21.

Schüler-Weihnachtsturnier in Bümpliz

U16: 1. Lukas Kulczyk (Bern) 7 aus 7. 2. David Schaffner (Bern) 5 (31). 3. Nikolai Post (Bätterkinden) 5 (29½). 4. David Bucher (Trubschachen) 4½ (30½). 5. Julian Kellerhals (Bern) 4½ (23½). 6. Roland Bürki (Bern) 4½ (23½). – 22 Teilnehmer.

U12: 1. Andreas Lehmann (Bätterkinden) 6 aus 7 (29). 2. Lukas Muheim (Bätterkinden) 6 (26). 3. Robin Steiger (Lietbelfeld) 4. 5. Eliane Kallen (Boltingen) 4½. 5. Michael Zihlmann (Escholzmatt) 4 (28). 6. Basil Schürch (Bern) 4 (19½). – 16 Teilnehmer.

U10: 1. Emanuel Schiendorfer (Biberist) 7 aus 7. 2. Marco Lehmann (Bätterkinden) 5½ (34). 3. Sebastian Muheim (Bätterkinden) 5½ (28½). 4. Timo Reusser (Bern) 5. 5. Anick Stucki (Bern) 4 (31½). 6. Florian Schiendorfer (Biberist) 4 (26½). – 22 Teilnehmer.

Basler Jugendschachkönig in Basel

1. Vesna Bozic (Slo) 6 aus 7 (30½). 2. Yvain Bruned (Fr) 6 (27). 3. Boris Bruned (Fr) 5½ (34). 4. Timothee Cuenod (Basel) 5½ (29). 5. Emanuel Schiendorfer (Biberist) 5½ (26). 6. Sebastian Muheim (Bätterkinden) 5 (32½). 7. Kaspar Mühlemann (Basel) 5 (20½). 8. Lukas Muheim (Bätterkinden) 4½ (35). 9. Julian Feige (D) 4½ (29). 10. Lara Stock (D) 4½ (28½). – 44 Teilnehmer.

U17-Schülerturnier in Widnau (4. Turnier Sântis-GP)

1. Marco Schweizer (Wil/SG) 6½ aus 7. 2. Daniel Eichkorn (Balgach) 6. 3. Danny Pingerer (Trübbach) 5½. 4. Benedikt Klockner (Oe) 5 (32½). 5. Nicolas Stadler (Zuzwil) 5 (29). 6. Alexandra Mittelburger (Oe) 5 (27). – 46 Teilnehmer.

Teams: 1. Sprengschach Wil/SG II 20 (Schweizer 5½/Karrer 5/Hafner 4½/Tiefenauer 4). 2. Rheintal 18. 3. Dornbirn und Zuzwil je 17½. – 6 Teams.

Fernschach

19. Schweizer Fernschachmeisterschaft

Vorrunde. V5: 1. Freytag – Marti ½:½. 2. Moser – Freytag 0:1. 3. Wyder – Moser 1:0. 4. Freytag – Wyder 1:0. 5. Wyder – Burri 1:0. 6. Burri – Bucher 1:0. V6: 3. Arm – Monn ½:½. 4. Killer – Freydl ½:½.

5. Freydl – Monn 1:0. 6. Killer – Monn 1:0. 7. Büktas – Freydl ½:½.

Offenes Schweizer Fernschach-Pokalturnier

Halbfinal. PH 11. 17. Schoch – Glauser ½:½. 18. Glauser – Schoch 0:1. 19. Nievergelt – Glauser 1:0. PH13: 2. Abegg – Baumann 1:0. PH14: 1. Schoch – Glauser 0:1. 2. Glauser – Schoch 1:0.

A-Turniere

226A: 7. Steinhauser – Leimgruber ½:½. 8. Leimgruber – Steinhauser 1:0.

Turniere/tournois

3 février, Genève: Tournoi Active Chess des Cavaliers Fous. «La Café», quai du Rhône 14, 13h30. 9 rondes à 15 minutes. Finance d'inscription: 30 francs (juniors 15 francs). Prix: 325, 250, 100 francs. Inscriptions et infos: Amanda Gardiner. 078/659'02'07, E-Mail: marc.reymond@geneva-link.ch, Internet: www.infomaniak.ch/~chess/cavaliers_fous

9-11 février, Echallens: Championnat Suisse U12/U14 (1er tournoi) – Schweizer Meisterschaft U12/U14 (1. Turnier). Grande salle du Château, 2 catégories/2 Catégories: U14 (1987 et plus jeunes/1987 et jünger), U12 (1989 et plus jeunes/1989 et jünger), 5 rondes/5 Runden (1er ronde/1. Runde: vendredi, 18h30/Freitag, 18.30 Uhr). Finance d'inscription/Einsatz: gratuit/gratis! Prix/Preise: Trophées et médailles/Pokale und Medaillen. Inscriptions/Anmeldung (jusqu'au 2 février/bis 2. Februar) et/und Infos: R. Pinol, ch. du Crépon 12, 1040 Echallens, tél./fax priv. 021/881'60'61, tél. prof. 021/651'77'07, Internet: www.sissa.ch/echallens

8. Februar-22. März, Biel: Offene Seeländer Meisterschaft. Restaurant «Urania», Bahnhofplatz 1. 7 Runden, jeweils donnerstags, 19 Uhr. Maximal 40 Teilnehmer. Einsatz: 35 Franken (Junioren 15 Franken). Preise: 600, 400, 300 ... Franken plus Naturalpreise. Anmeldung: mittels Einzahlung des Einsatzes auf PC 25-1806 oder im Turnierlokal bis spätestens 18.30 Uhr vor der 1. Runde (10 Franken Nachmeldegebühr). Infos: Hans Suri, Postfach 105, 2557 Studen, Tel. P 032/373'40'40, E-Mail: suri@evard.ch, Internet: www.sg.biel-bienne.com

11.-17. Februar, Bern: Open. Klubheim Schachklub Bern, Kramgasse 10. 7 Runden. Einsatz: 120 Franken (GM/IM gratis, Junioren 60 Franken). Preise: 1500, 1000, 700 ... Franken plus Naturalpreise. Anmeldung (bis 7. Februar): mittels Einzahlung des Einsatzes auf PC 30-4461-7 (Vermerk «Open Bern 2001») oder im Turnierlokal bis spätestens 12.15 Uhr (10 Franken Nachmeldegebühr). Infos: Adrian Mauerhofer, Strassacker 3, 3065 Bolligen, Tel. P 031/633'30'21, Tel. G 031/922'52'01 oder Michael Süess, Rodmattstrasse 31, 3014 Bern, Tel. 031/332'05'75, E-Mail: skb@melbor.ch, Internet: www.melbor.ch/sueess/SKB/Agenda/2001/intopen.html

17. Februar, Basel: BSG-Schnellschachturnier. BSG-Lokal, Dor-

Die nächste «Schweizerische Schachzeitung», Nummer 3/01, erscheint in Woche 11. Schwerpunkt: SMM 1. Runde, Team-Cup-Final, Open Genf, Open Bern, Ausschreibung Bundesturnier, SGM 2. Runde). Redaktionsschluss: 17. Februar 2001.

Die weiteren «SSZ»-Ausgaben des Jahres 2001 erscheinen zu folgendem Zeitpunkt:

4/01Woche 14
5/01Woche 20
6/01Woche 23
7/01Woche 27
8/01Woche 34
9/01Woche 38
10/01Woche 45
11-12/01Woche 50

nacherstr. 86, 13.45 Uhr (Anwesenheitskontrolle 13.30 Uhr), 7 Runden à 15 Minuten. Einsatz: 20 Franken (Junioren 10 Franken). Preise: 1. Preis mindestens 100 Franken. Anmeldung und Infos: Jürg Gerschwiher, Rüchwilweg 34, 4106 Therwil, Tel. P 061/721'70'14.

17./18. Februar, Widnau: Sântis-Einzelmeisterschaft (6. Turnier des Sântis-GP). Wiedebaumsaal Metropol, Samstag ab 13 Uhr. 6 Kategorien: M, TR, Senioren (Sa+So), Allgemein, Damen, Junioren (nur Sa). Einsatz: Kategorie M 35 Franken, übrige Kategorien 25 Franken. Preise: Summe der Einsätze. Anmeldung (für Kategorie M, RT und Senioren bis 27. Januar) und Infos: Urs Benninger, Wiesenstr. 8, 9425 Thal, Tel. P 071/888'44'13, Tel. G 079/601'19'15, E-Mail: u.benninger@bluewin.ch

23. Februar-1. Juni, Neuenhof: Limmattaler Open. 7 Runden, jeweils freitags, Wertung für Führungsliste. Einsatz: 60 Franken. Preise: Naturalpreise. Anmeldung (bis 18. Februar) und Infos: André Killer, Hotel «Posthorn», 5432 Neuenhof, Tel. 056/406'27'12, Fax 056/406'42'94, E-Mail: killer.posthorn@bluewin.ch, Internet: www.rsw-online.ch/sfws/

25. Februar, Bern: Michael-Pulfer-Schüler-Gedenkturnier. Restaurant «Galaxy», Effingerstr. 20, 10.15 Uhr. 7 Runden à 15 Minuten. 4 Kategorien: U20 (1981-84), U16 (1985-87), U13 (1988-90), U10 (1991 und jünger). Einsatz: 13 Franken ohne, 20 Franken mit Mittagessen. Preise: Naturalpreise für alle Teilnehmer. Anmeldung (bis 20. Februar) und Infos: Marc Tillmann, Moosbühlstrasse 31, 3302 Moosseedorf, Tel. 031/859'37'07, E-Mail: m.tillmann@bluewin.ch

11. März, Diessenhofen: Schnellschachturnier. Rhyhale, 9.30 Uhr. 7 Runden à 25 Minuten. Einsatz: 25 Franken (Schüler 5 Franken). Preise: Bar- und Naturalpreise. Anmeldung (bis 3. März) und Infos: Walter Liver, Hauptstr. 26, 8255 Schlattingen, Tel. 052/657'29'31, E-Mail: w.liver@bluewin.ch